
 

 

i 

 

 
 

 
 

Revista Internacional de Apoyo a la 
Inclusión, Logopedia, Sociedad y 

Multiculturalidad. 
 

Jornal internacional de apoio à inclusão, fonoaudiologia 
sociedade e multiculturalismo 

International journal of support for inclusion, speech therapy, 
society and multiculturalism 

 

RIAI 
 

ISSN: 2387-0907, Dep. Legal: J-67-2015 
Volumen 1, Número 2, Abril 2015  

 
Revista coordinada por profesorado de las universidades de Jaén, Granada y 

Sevilla y Brasil. 
Magazine coordinated by teaching staff from Universities of Jaén, Granada,  Seville 

and Brasil. 

 
Edita: 

ANELAI: Asociación nacional para la educación, logopedia 
y apoyo a la inclusión. 

RIAI 
http://riai.jimdo.com/ 

 
 

Editorial Enfoques Educativos 
http://www.enfoqueseducativos.es/ 

 
Precio 10 euros. 

 
Trimestral 

Enero, abril, julio, octubre. 
 

Indexación: 
DULCINEA 

Derechos de explotación y permisos para el auto-archivo de revistas científicas españolas 

http://riai.jimdo.com/
http://www.enfoqueseducativos.es/
http://www.accesoabierto.net/dulcinea/consulta.php?directorio=dulcinea&campo=ID&texto=2891
http://www.accesoabierto.net/dulcinea/consulta.php?directorio=dulcinea&campo=ID&texto=2891


 

 

ii 

 

Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 
Volumen 1, Nº 2. Abril de 2015 

 
 
Dirección (Direction) 
 
Claudia De Barros Camargo (Prefeitura Municipal 
Novo Progresso, PA, Brasil) 
Antonio Hernández Fernández (Universidad de Jaén, 
España) 
 
Consejo Editorial (Editorial Board) 
 
Antonio Hernández Fernández (Universidad de Jaén, 
España) 
Claudia De Barros Camargo (Prefeitura Municipal 
Novo Progresso, PA, Brasil) 
Dr. José Antonio Torres González. Universidad de 
Jaén, España 
Dr. Fernando Peñafiel Martínez. Universidad de 
Granada, España 
Dr. José María Fernández Batanero. Universidad de 
Sevilla, España 
 
Consejo de Dirección (Main Board) 
Dr. José Antonio Torres González. Universidad de 
Jaén, España 
Dr. Fernando Peñafiel Martínez. Universidad de 
Granada, España 
Dr. José María Fernández Batanero. Universidad de 
Sevilla, España 
Dr. Carlos Henrique Medeiros de Souza 
(Universidade Estadual do Norte Fluminense–UENF.-
Brasil-) 
Dr. Juan Manuel Trujillo Flores. Universidad de 
Granada. España 
Dr. Mohammed El Homrani. Universidad de Granada. 
España. 
 
 
 
 
 
 

Consejo Asesor Científico Internacional 
(International Scientific Board) 
 
Dr. José Antonio Torres González. Universidad 
de Jaén, España, 
Dr. Fernando Peñafiel Martínez. Universidad de 
Granada, España 
Ms. Claudia De Barros Camargo, Prefeitura 
Municipal Novo Progresso, PA, Brasil. 
Dr. José María Fernández Batanero. 
Universidad de Sevilla, España 
Dr. Antonio Pantoja Vallejo (Universidad de 
Jaén). 
Dr. Elias Rocha Gonçalves – Instituto do 
Noroeste Fluminense de Educação Superior da 
Universidade Federal Fluminense -INFES-UFF – 
BRASIL . 
Katia Oliveira De Barros (Prefeitura de Goiania, 
Brasil) 
Dr. Mohammed El Homrani. Universidad de 
Granada. España. 
Drª. Fernanda Castro Manhães. Pós-
Doutoranda em Cognição e linguagem pela 
Universidade Estadual do Norte Fluminense 
Darcy Ribeiro - UENF. Professora da Faculdade 
Metropolitana São Carlos - FAMESC, Brasil 
 
Sede Científica y Redacción 
 
Correo electrónico: 
ahernand77@gmail.com 
 
Web: 
http://riai.jimdo.com/ 
 
Edición y Suscripciones 
Editorial Enfoques Educativos 
http://www.enfoqueseducativos.es/ 
 
ISSN: 2387-0907 
Dep. Legal: J-67-2015 

 
 
 
 
 
 

http://riai.jimdo.com/
mailto:ahernand77@gmail.com
http://riai.jimdo.com/
http://www.enfoqueseducativos.es/


 

 

iii 

 

 
Índice. 
  
1.-ASPECTOS DIFERENCIALES EN EL DESARROLLO COMUNICATIVO DE LAS 
PERSONAS CON AUTISMO. Susana Vacas Uclés. Maestra de Audición y Lenguaje. 
 

1-13 

2.-CÓMO TRANSFORMAR EL AULA DE INTEGRACIÓN EN AULA DE INCLUSIÓN. 
Cristina Rosales Marín. Maestra especialista en Pedagogía Terapéutica y Psicopedagoga.  
 

14-24 

3.-EL EDUCADOR SOCIAL Y LA VIOLENCIA JUVENIL. Juana Mª Torres Utrera. Maestra 
de Educación Infantil e Intérprete de LSE.  
 

25-39 

4.-A IDENTIDADE LÍQUIDA E O CIBERESPAÇO. Raquel Rocha Rosa de Brito. Mestranda 
no Programa de pós-graduação em Cognição e Linguagem, UENF, Brasil.Souza, Carlos 
Henrique Medeiros de. Coord. Prof. no Programa de pós-graduação em Cognição e 
Linguagem, UENF, Brasil. 
 

40-49 

5.-EL CONMOVEDOR MUNDO DE LAS FAVELAS DE BRASIL. Alba González Estepa, 
Silvia Amores Ruíz, Ana Arroyo Arroyo. Educación Social. Universidad de Jaén. 
 

50-56 

6.-EL TRABAJO COOPERATIVO. Laura Robles Laguna. Maestra especialista en Audición 
y Lenguaje y Psicopedagoga.  
 

57-66 

7.-COMO TRABAJAR LAS PRAXIAS BUCOFACIALES EN EDUCACIÓN INFANTIL Y 
PRIMARIA. Estefanía García Gijón. Maestra especialista en audición y lenguaje. 
 

67-84 

8.-ASPECTOS E PROCESSOS DIALÓGICOS NA ESTRUTURAÇÃO DE IDENTIDADES E 
SUAS INFLUÊNCIAS NA DEPENDÊNCIA DE TECNOLOGIAS DIGITAIS. Jefferson Cabral 
Azevedo. Giovane do Nascimento. Carlos Henrique Medeiros de Souza. Programa de 
Cognição e Linguagem pela Universidade Estadual Norte Fluminense, Brasil. 
 

85-100 

9.-LA DISCAPACIDAD AUDITIVA. PRINCIPALES MODELOS Y AYUDAS TÉCNICAS 
PARA LA INTERVENCIÓN. Jorge Carrascosa García. Maestro de Audición y Lenguaje 
Maestro de Pedagogía Terapéutica. 
 

101-113 

10.-DOCENTES BRASILEIRAS DE IPOJUCA/PE QUE TRABALHAM EM APENAS UM 
TURNO APRESENTAM UMA ADMINISTRAÇÃO DO TEMPO ADEQUADA AO SUCESSO 
PROFISSIONAL E A SAÚDE. Elizabete Elias de Albuquerque. Valdenilson Ribeiro Ribas. 
 

114-121 

 
 

 


 

 

iv 

 

Normas de Publicación.  
 

Los autores enviarán el trabajo por correo electrónico a RIAI a <ahernand77@gmail.com> 
por el sistema de "archivos adjuntos" (attach files) mediante un archivo con el texto del 
artículo, bibliografía, palabras clave, resumen, abstract y datos del autor, foto reciente, y 
tantos archivos como imágenes o gráficos hayan de incorporarse al artículo, cumpliendo 
los siguientes requisitos formales:  
 
1. El artículo habrá de ser original. Lo que supone no haber sido publicado previamente en ningún 

medio escrito, artículo de revista, parte de un libro o en las actas de alguna reunión científica 

(congreso, coloquio, symposium, jornadas...). 

2. Estará escrito en español o en inglés y se enviará, preferiblemente, en formato de Microsoft Word 

(DOCX, DOC o RFT). En cualquier caso, en el mensaje de correo electrónico junto al que se envíen 

los ficheros debe quedar especificado claramente el programa y versión utilizado en la elaboración 

del texto. Los gráficos se presentarán en ficheros GIF o JPG, un fichero por cada gráfico, con 

nombres correlativos (graf1, graf2, etc.). 

3. Los trabajos serán presentados en formato de página A4 o Letter, orientación vertical, en 

espaciado simple, con márgenes de 2,5 cm. (superior, inferior, derecho e izquierdo), sin encabezados 

ni pies de página y sin numeración de páginas. 

4. El tipo de letra será de formato Times (Times, Tms o Times New Roman), de tamaño 12 pt. Los 

párrafos no tendrán sangrías de primera línea y estarán justificados a ambos lados, sin corte de 

palabras (con guiones) al final de las líneas. 

5. En ningún caso se utilizará el subrayado o la negrita para hacer los resaltes de texto, que se harán 

mediante el uso de letra cursiva. Los epígrafes o apartados se harán utilizando mayúsculas y negrita, 

para el primer nivel y minúscula y negrita para los siguientes niveles, que habrán de numerarse 

correlativamente. Las comillas se reservan para señalar las citas textuales. 

6. El artículo comenzará con el título en mayúsculas y centrado. Bajo el título, igualmente centrado, 

aparecerá el nombre del autor o autores del artículo. 

7. Al final del trabajo se incluirán los siguientes apartados. 

NOTAS: Las notas aclaratorias al texto se señalarán en el mismo mediante una numeración en 

forma de superíndice, pero su contenido se presentará al final del texto, de manera consecutiva y no 

a pie de página.  

8. El artículo no deberá exceder de 15 páginas, todo incluido.  

9. La Revista Internacional RIAI adopta básicamente el sistema de normas de publicación y de citas 

propuesto por la A.P.A.  

10. Los manuscritos enviados a la Revista se remiten a dos miembros del Consejo asesor científico 

internacional de la revista, que acredita como tales a aquellos seleccionados (pares ciegos). La 

elección de los revisores para cada trabajo es realizada por el Director y coordinador atendiendo al 

contenido del manuscrito. 

Admisión de artículos:  

Una vez recibido un artículo por la Secretaría de la Revista, lo enviará a varios expertos para que 

informen sobre la relevancia científica del mismo. Dicho informe será absolutamente confidencial. 

En caso de que los informes solicitados sean positivos, el Consejo Editorial decidirá en qué número 

se publicará el artículo, y se notificará al autor o autores. La recepción de un trabajo no implica 

ningún compromiso de la revista para su publicación. 

Artículos publicados:  

La Revista Internacional RIAI no abonará cantidad alguna en efectivo a los autores por la 

publicación de los artículos.  

La Revista Internacional RIAI no se responsabiliza de las opiniones expresadas en los trabajos 

publicados, por tanto serán los autores los únicos responsables de su contenido, y de las 

consecuencias que pudieran derivarse de su publicación. 

 


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

1 

 

ASPECTOS DIFERENCIALES EN EL DESARROLLO COMUNICATIVO DE LAS 
PERSONAS CON AUTISMO. 

(Constructivism at 3 years old. Introduction on literacy)

Susana Vacas Uclés 
Maestra de Audición y Lenguaje 

 
Páginas 1-13 

Fecha recepción: 05-10-2014 
Fecha aceptación: 01-02-2015 
 
Resumen. 
 
En este artículo se expone un breve  repaso del autismo, bajo la categorización 
realizada por el DSM-IV-TR. Se pone de manifiesto además,  los rasgos diferenciales 
más característicos del desarrollo comunicativo-lingüístico de las personas con 
autismo 
 
Inicialmente, abordando el desarrollo comunicativo, expondremos de forma breve los 
estadios que inicialmente permiten diferenciar el desarrollo de un niño autista.  a 
persona autista de otra no autista. Posteriormente analizaremos los dominios 
implícitos en el lenguaje para posteriormente y si la alteración en alguno de estos 
dominios, implican alteraciones del lenguaje específicas, diferente a  la de otros 
niños. 
 
Palabras clave: autismo, comunicación, lenguaje 
 
Abstract. 
 
This article provides a brief overview of autism is exposed under the categorization 
made by the DSM-IV-TR. It shows also the most characteristic distinguishing features 
of the communicative-linguistic development of people with autism 
 
Initially, addressing communicative development, will discuss briefly the stages 
initially differentiate the development of an autistic child. autistic person to another 
non-autistic. Then analyze the implicit domains in language later and if the alteration 
in any of these domains, involve alterations of specific language, different from other 
children. 
 
Keywords: autism, communication, language 
 
 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

2 

 

Introducción. 
 
 El niño a lo largo de su desarrollo, va siendo capaz  forma natural, de extraer 
información y estímulos relevantes con significado funcional de su entorno. 
Progresivamente va adquiriendo complejas competencias de abstracción y va 
realizando procesos de simbolización y representación mental, cada más complejas.  
 
Pero, ¿Qué se entiende por Trastornos del Espectro Autista?, ¿y por Trastorno 
Autista?,ó ¿Qué procesos tienen lugar en el ámbito comunicativo-lingüístico, cuando 
existe una alteración importante en procesos esenciales del desarrollo?. Resulta por 
ello interesante y necesario determinar los rasgos más característicos de esta 
población en dicho ámbito, realizando un análisis comparativo entre el niño autista y 
el que no lo es.  
 
El Espectro Autista y el Trastorno Autista 
 
Se entiende por autismo; “un trastorno generalizado del desarrollo, de inicio en la 
primera infancia, y de causa biológica aunque desconocida su especificidad, que se 
caracteriza por una desviación en los patrones normales de interacción social 
recíproca, y en los patrones de comunicación tanto verbal como no verbal, 
manifestando actividades, conductas e intereses repetitivos, restringidos o 
estereotipados”.  El autismo es un desorden severo en las destrezas de 
comunicación y en los patrones de comportamiento de un niño, además se da una 
alteración profunda de los procesos de abstracción y simbolización, e incompetencia 
penetrante en el manejo de representaciones mentales y de la imaginación. En su 
forma más leve, podría parecer un problema de aprendizaje, pero en sus 
manifestaciones más severas comprenden conductas inadecuadas y hasta auto-
agresivas. 
 
La definición del autismo ofrecida por Kanner en 1943, ha estado vigente hasta la 
reciente publicación del DSM-5 en 2013. A pesar de ello tomaremos como referencia 
las consideraciones de Leo Kanner, recogidas a su vez en el DMS-IV-TR de la 
Asociación Americana de Psiquiatría (American Psychiatric Association -APA-, 1994), 
donde se explicitan además como criterios diagnósticos:  
 
A. Para darse un diagnóstico de autismo deben cumplirse seis o más 

manifestaciones de del conjunto de trastornos (1) de la relación, (2) de la 
comunicación y (3) de la flexibilidad. Cumpliéndose corno mínimo dos elementos 
de (1), uno de (2) y uno de (3). 

 
1. Trastorno cualitativo de la relación, expresado como mínimo en dos de las 
siguientes manifestaciones: 

a. Trastorno importante en muchas conductas de relación no verbal, como la 
mirada a los ojos, la expresión facial, las posturas corporales y los gestos para 
regular la interacción social. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

3 

 

b. Incapacidad para desarrollar relaciones con iguales adecuadas al nivel 
evolutivo. 
c. Ausencia de conductas espontáneas encaminadas a compartir placeres, 
intereses o logros con otras personas (por ejemplo, de conductas de señalar o 
mostrar objetos de interés). 
d. Falta de reciprocidad social o emocional. 
 

2. Trastornos cualitativos de la comunicación, expresados como mínimo en una 
de las siguientes manifestaciones: 
a. Retraso o ausencia completa de desarrollo del lenguaje oral (que no se intenta 
compensar con medios alternativos de comunicación, como los gestos o mímica). 
b. En personas con habla adecuada, trastorno importante en la capacidad de iniciar o 
mantener conversaciones. 
c. Empleo estereotipado o repetitivo del lenguaje, o uso de un lenguaje idiosincrático. 
d. Falta de juego de ficción espontáneo y variado, o de juego de imitación social 
adecuado al nivel evolutivo. 
 
3. Patrones de conducta, interés o actividad restrictivos, repetidos y 
estereotipados, expresados como mínimo en una de las siguientes manifestaciones: 
a. Preocupación excesiva por un foco de interés (o varios) restringido y 
estereotipado, anormal por su intensidad o contenido. 
b. Adhesión aparentemente inflexible a rutinas o rituales específicos y no funcionales. 
c. Estereotipias motoras repetitivas (por ejemplo, sacudidas de manos, retorcer los 
dedos, movimientos complejos de todo el cuerpo, etc.). 
d. Preocupación persistente por partes de objetos. 
 
 
B. Antes de los tres años, deben producirse retrasos o alteraciones en una de estas 
tres áreas: (1) Interacción social, (2) Empleo comunicativo del lenguaje. o (3) juego 
simbólico. 
 
C. El trastorno no se explica mejor por un Síndrome de Rett o trastorno 
desintegrativo de la niñez. 
 
A pesar de  la rigurosidad de estos criterios diagnósticos, los mismo no deben 
utilizarse como fundamentos rígidos del diagnóstico clínico, que siempre tiene que 
basarse en una observación rigurosa de las conductas del niño y en una 
interpretación fina de su significación. 
  
Ante la similitud de rasgos, características o patrones de conducta del autismo y 
otras patologías, se hace necesaria la distinción del mismo. Es común dotar de 
sinónimos términos tales como Autismo, TGD o Espectro Autista, nada más lejos de 
la realidad. Todos ellos guardan grandes similitudes pero no son sinónimos totales. 
Así, podemos afirmar que el autismo es una patología más  encuadrada en los 
T.G.D. Para Martos (2001), las patologías que forman parte de los T.G.D., junto al 
autismo clásico ó S. Leo Kranner son: S. Asperger, S. Fragile X,  S. Landau-Kleffner, 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

4 

 

S. Rett, y  S. Williams, Autismo Atípico y T. Desintregrativo de la Niñez. Todos ellos 
comparten déficits críticos similares. De esta forma queda clara la consideración de 
que espectro autista y autismo, no son conceptos sinónimos, pero sí términos que 
guardan una profunda relación. Así solo una pequeña parte de la población 
enmarcada en las dimensiones del espectro autista, reúne estrictamente las 
condiciones típicas que definen el autismo de Kanner Hay muchos retrasos y 
alteraciones del desarrollo que se acompañan de síntomas autistas, sin ser 
propiamente cuadros de autismo.  
Así, los trastornos generalizados del desarrollo quedan englobados en el espectro 
autista. Se entiende por espectro autista, el continuo de características que se da en 
aquellos sujetos que presentan trastornos en seis dimensiones: Trastornos de la 
relación social (1), Trastornos de las funciones comunicativas (2). Trastornos del 
lenguaje (3), Limitaciones de la imaginación (4), Trastornos de la flexibilidad mental y 
de la conducta (5) y Trastornos del sentido de la actividad propia.(6). Las 
características en este continuo oscilan desde la ausencia total de conductas 
referentes a las áreas expuestas, al alumnado que siendo consciente de su 
problemática, manifiestan dificultades en al menos cuatro de las seis áreas. 

 
La clasificación más utilizada, la DSM-IV-TR, diferencia entre el trastorno autista - 
que equivale al Síndrome de Kanner - y el Trastorno de Asperger ó  Síndrome de 
Asperger -. El primero se asocia en un 75 % de los casos con retraso mental. El 
segundo, que se diferencia principalmente porque no implica limitaciones o 
alteraciones formales del lenguaje (aunque sí otras alteraciones pragmáticas y 
prosódicas), se acompaña de cocientes intelectuales en la gama normal. Además de 
estos síndromes, en los "Trastornos profundos del desarrollo" se incluyen otros: el 
Trastorno de Rett (o "Síndrome de Rett"), el "Trastorno desintegrativo de la niñez" y 
los Trastornos Profundos del Desarrollo (desde ahora TPD) "no especificados", que 
incluyen el concepto ambiguo de "autismo atípico". 
 
Aspectos diferenciales en el desarrollo comunicativo de las personas con 
autismo 
 
El término comunicación se define como el acto de transmitir mensajes a otras 
personas, pero no depende del lenguaje en exclusiva. Los más graves problemas 
que presenta el niño autista son de comunicación más que de lenguaje. No sólo 
debemos rehabilitar el lenguaje oral, sino toda la comunicación. 

 
En el síndrome autista, los déficit en el lenguaje y en la comunicación son sus 
‘características centrales’, independientemente de que haya una crisis epiléptica o de 
que tenga el desarrollo inmunológico bajo. 
 
Los niveles del lenguaje y comunicación van a servir y serán un criterio indispensable 
para su diagnóstico y su pronóstico. Según el desarrollo de lenguaje y comunicación 
que vaya adquiriendo el autista, así será el nivel de conducta adaptativa-social. El 
autista no mantiene contacto ocular con las personas, no manifiesta gestos sociales, 
y las respuestas de expresión emocional están muy limitadas o son inadecuadas. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

5 

 

Como el lenguaje y la comunicación son las áreas más afectadas, el pronóstico al 
principio siempre es sombrío. Además, a esto se suma que las pautas de inter-
vención que se intentan con los niños autistas siempre son más inefectivas que en 
otro tipo de deficiencia. 
Junto con el nivel de lenguaje y comunicación, otro indicador del pronóstico muy 
importante a tener en cuenta es el coeficiente de inteligencia, con el hándicap de que 
a veces es difícil la aplicación de test en estos niños. 
 
Pero hemos de considerar que para comprender el desarrollo en el ámbito de la 
comunicación y del lenguaje es necesario compararlo con el desarrollo de personas  
no autistas. Además de los rasgos diferenciales anteriormente descritos, en el 
autismo parece existir un patrón que permite diferenciar tres estadios del desarrollo: 

 
           1º  Estadio: los 9 primeros meses 
           2º  Estadio: 9-18 meses 
           3º  Estadio: a partir de 18 meses 

 
1º Estadio 0-9 meses  
 
Los primeros fallos en el desarrollo autista, se producen en los intercambios 
expresivos del bebe con sus madres, aquello que Trevarthen (1982) denominó 
intersubjetividad primaria. Los mecanismos que facilitan su desarrollo serán la 
interacción cara a cara y la imitación. La ausencia de conductas comunicativas 
intencionadas es casi universal en estos niños. Las alteraciones en este periodo son 
difícilmente detectables ya que los niños autistas muestran normalidad aparente. 
Como indicios aparecen; tranquilidad expresiva y continuos lloros sin motivos. 
 
 
2º Estadio 9-18 meses 
 
Hacia el final del primer año de vida, el niño amplia su ámbito de interacción al 
empezar a interesarse por objetos y sucesos del entorno, dando lugar a la interacción 
tríadica y la intersubjetividad secundaria.  
Como apuntan Curcio (1978) y Wetherby (1986), en los autistas existe una anomalía 
comunicativa, que consiste en la ausencia o limitación grave, de la acción 
"protodeclarativa", aquella en la que el niño utiliza al entorno para interaccionar  con 
el adulto.  
Esta tiene lugar debido a que las conductas comunicativas exigen comprender que 
las otras personas tienen mente, tal y como manifestaron las investigaciones de 
Baron-Cohen, Leslie y Frith (1985). Esa capacidad ha recibido el nombre: “Teoría de 
la mente”. Desarrollar la teoría de la mente es ser capaz de atribuir a los otros 
estados mentales, poder inferir sus creencias y deseos, anticipar conductas ajenas. 
La ausencia de protodeclarativos es uno de los criterios diagnósticos más claros para 
detectar el trastorno Esta carencia se refleja por la ausencia habilidades de 
referencia conjunta: 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

6 

 

- Conductas de Acción Conjunta 
- Conductas de Atención Conjunta 
- Conductas de Referencia Social 

 
Algunas de las consecuencias derivadas de la ausencia de desarrollo de "teoría de la 
mente" son: 

- Carecer de guías conceptuales para comprender y predecir conductas 
ajenas 

- Señalar para dirigir la  atención 
- Seguir gestos para señalar 
- Alternar la mirada entre un objeto y la persona 
- Dificultades para desarrollar la comunicación, (cambiar el mundo mental de 

los otros)  
 

 
3º  Estadio a partir 18 meses 
 
En esta fase es más fuerte la evidencia de que los niños autistas no presentan 
patrones normales de desarrollo. 
 

 Se alejan de relaciones, no tienen intencionalidad 
 

 Ignoran a sus iguales 
 

 Dificultades de desarrollo del lenguaje expresivo (carecen de lenguaje o es 
pobre y ecolálico) 
 

 Alteración en el lenguaje  receptivo (sordera aparente, falta de respuesta a 
las llamadas) 
 
 

 Dificultad de Simbolización (no realiza juego funcional, ni simbólico 
 

 Falta de contacto Ocular No desarrolla intersubjetividad secundaria 
 
Podemos concluir que el deterioro de la capacidad de comunicación es una de 
las características fundamentales de este síndrome. Lo primero que llama la 
atención es la pobreza de lenguaje interiorizado de estos niños, manifestado a 
través de sus juegos: no suelen jugar con los objetos, ni darles una finalidad, sino 
sustraerles una propiedad única, inmutable y permanente. Teniendo buena 
capacidad espacial, se muestran incapaces de secuenciar unas imágenes o de 
seguir un código, y ambos, son operaciones cognitivas básicas para el lenguaje. 

 
Aspectos diferenciales en el desarrollo del lenguaje de las personas con 
autismo.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

7 

 

 
El lenguaje es una capacidad muy compleja que  implica adquirir conocimientos y 
destrezas  muy diversas al menos sobre 3 dominios diferentes: 

 “Mundo físico” a cerca del que nos comunicamos ( es decir, nuestro 
conocimiento del mundo) 
 

 “Mundo mental” de personas a las que dirigimos el mensaje lingüístico 
(denominado tª de la mente) 
 
 

 La gramática de la  lengua o idioma, es decir las reglas que nos permiten 
construir mensajes 
 

  Enseñar habilidades receptivas y expresivas de forma separada  
 
La alteración en el lenguaje de los niños autistas, fue identificada por Leo Kranner. 
Sin embargo, cuando se han analizado comparativamente los trastornos del lenguaje 
en niños autistas,  y niños no autistas, se ha evidenciado que estas no difieren, por lo 
menos en sus aspectos formales. Los motivos más frecuentes de consulta en  el niño 
autista son: 
 
- Retraso en la adquisición del lenguaje.  

 
- Jerga que sustituye al lenguaje, puede parecer imitación del adulto, pero 

carece de sentido semántico 
 
- Uso de la ecolalia, inmediata, o retardada.  

 
- Ausencia como interlocutor 

 
- Discurso vacios de contenido, cuidada entonación, mezclado con anuncios y 

frases hechas 
 
- Falta de gesticulación o expresión facial como para suplir o compensar sus 

déficits lingüísticos 
 
-  Uso del "tu" o el "él" en sustitución del "yo", (habla de sí mismo en 3ª 

persona), puede existir cierta relación con déficits cognitivos sociales, propios 
del autista. 

 
- Afectada capacidad expresiva y comprensiva (este aspecto es difícil de 

reconocer) 
 

 
- Trastornos referidos a aspectos formales del lenguaje (sintaxis, léxico, 

fonología, prosodia), y al uso social o comunicativo del mismo 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

8 

 

 
- Duda acerca de la existencia de una sordera 

 
 

Y cuando se intenta categorizar los trastornos del lenguaje del niño autista, puede 
hacerse desde dos planteamientos conceptuales distintos, aunque no contradictorios. 
 
- Bishop,  afirma que todos los trastornos del lenguaje encajan en el concepto 

trastornos específicos de lenguaje, independientemente de que este afectada 
la capacidad receptiva, la expresiva o ambas. (Bishop DVM , 1979).  

 
- Rapin mantiene distintas categorías, ya que de esta forma queda mejor 

definido el tipo de problema lingüístico. Según este criterio, Rapin define en el 
autista 4 síndromes de déficit lingüístico, que no difieren de los descritos en el 
niño no autista (Rapin I , 1997). Estos son: 

  Agnosia auditiva verbal (incapacidad para decodificar el lenguaje, recibido 
por vía auditiva) 
 

 Síndrome fonológico-sintáctico (TEL difícil de diferenciar del RSL) 
 

 Síndrome léxico-sintáctico (afecta a la capacidad para evocar la palabra 
adecuada) 
 

  Trastorno semántico-pragmático del lenguaje (alteración en el uso social 
del lenguaje) 

 
 Clarificaciones 
 Mutismo selectivo 
 Trastornos de la prosodia 
 Hiperlexia 
 Turno de la palabra 
 Inicios de conversación 
 Lenguaje figurado 

 
 

Autores como Doherty y Swischer (1978) diferencian tres grupos con respecto a la 
conducta lingüística: 
 
— Autistas que manifiestan retraso del lenguaje. Su habla es fluida. Son los 
que tienen un mejor pronóstico. 
 
— Autistas que aparentan desarrollar un lenguaje normal y luego regresan a 
etapas anteriores. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

9 

 

— Autistas que manifiestan un acelerado desarrollo del habla o lenguaje. En 
este grupo se encuentran los autistas con un coeficiente intelectual dentro de la 
normalidad. 
 
Además se describen alteraciones del lenguaje a distintos niveles que detallamos a 
continuación: 
 
 
A) Alteraciones del lenguaje gestual y mímico.  
 

Tienen un lenguaje gestual muy limitado, no comprenden el lenguaje gestual de los 
demás y no saben expresarse mímicamente. Con frecuencia ha de enseñárseles 
gestos sociales tan simples como la sonrisa o el abrazo. 
Presentan limitaciones psicomotrices, posible retraso psicomotor que genera 
obstáculos a la hora de imitar los gestos de los demás. Sólo utilizan un lenguaje 
corporal cuando desean obtener algo, aunque a veces no expresan nada. 
 
Las dificultades de interacción social hacen de los autistas sujetos con un lenguaje 
mímico muy reducido, que sólo experimentarán grandes cambios en función de sus 
propias características y de la eficacia de la intervención aplicada. 

 
La dificultad para el niño o niña autista no estriba sólo en cómo comunicarse, sino 
en la elaboración de nociones sobre las relaciones entre personas, objetos y 
acciones. 

 
 
B) Alteraciones del lenguaje productivo.  

 
Algunos autistas no adquieren lenguaje oral, otros tienen un lenguaje muy 
característico. 

 
Suele aparecer la ecolalia, que consiste en repetir de forma mecánica lo que ha 
oído sin intención comunicativa. Algunos ya no pasan de esta etapa (Wing, 1981). 
Estas repeticiones pueden producirse tan pronto como las oyen (ecolalia 
inmediata) o tratarse de repeticiones atemporales (ecolalia diferida, demorada o 
retardada). 

 
Las alteraciones articulatorias y los trastornos en los elementos prosódicos del 
lenguaje suelen darse en los niños y niñas autistas.  
Su habla es lenta, irregular y entrecortada; a veces rápida y a veces monótona. Su 
voz es aguda, gritona o gutural y apenas audible (Launay, 1989). El niño y la niña 
autistas tienen generalmente dificultades en el control de la intensidad de su voz 
(Wing, 1981). Abundan las frases prohibitivas, con enunciados de marcado 
carácter negativista.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

10 

 

Respecto al cambio entre los pronombres, parece existir una correlaciónentre la 
inversión pronominal y la ecolalia, por lo que se sugiere que la primera puede ser 
consecuencia de la segunda (Ricks y Wing, 1989). 
 
La falta de estructuración lógica de la frase es similar a la de los niños y niñas 
normales, aunque en los autistas exista una mayor perdurabilidad temporal de las 
construcciones sintácticas. La utilización del presente es otro síntoma del lenguaje 
de los autistas, los cuales tienen grandes dificultades en el uso y comprensión de 
los tiempos verbales por sus desconcertantes características de cambiar según las 
circunstancias. 

 
C) Alteraciones del Lenguaje Comprensivo. 

 
La mayoría de los niños/as autistas no manifiestan interés por el lenguaje, son 
receptivos a ciertos sonidos e indiferentes hacia otros, lo cual va a condicionar el 
desarrollo de su lenguaje comprensivo.  
La polisemia lingüística tiene un escaso valor para el autista. Aprenden un solo 
nombre para cada cosa, con lo que fácilmente llegan a confundir palabras que 
poseen más de un significado. 
Los niños y las niñas autistas suelen quedar desconcertados ante un enunciado que 
contenga más de un elemento de información, siendo evidentes los problemas de 
comprensión y producción oral antes de que hayan comenzado a hablar.  
El desarrollo del lenguaje es lento. Algunos autistas gravemente retrasados puede 
que jamás lleguen a desarrollar la menor consciencia lingüística; otros pueden 
alcanzar una capacidad comprensiva variable, según los casos. 

 
Las alteraciones del lenguaje en los autistas abarcan tanto aspectos de la 
competencia como de la actuación lingüística del hablante. Se da una incapacidad en 
el dominio del lenguaje como instrumento de comunicación y una intención de evitar 
el uso de tal instrumento. 
La fonología y morfología del autista se desarrollan como si fuese un niño normal, la 
semántica y la pragmática no, (Riviére y Belinchón). 
Siguiendo a Frith (1998) hay autistas excepcionales que no tienen ninguna 
deficiencia semántica digna de destacar, especialmente cuando los temas están 
relacionados con sus áreas de interés. Uno de estos ejemplos es la autobiografía de 
temple Grandin. 
De acuerdo con la misma autora, cualquiera que sea el nivel de las destrezas 
sintácticas de los autistas su competencia pragmática será siempre menor como 
puede apreciarse en el ejemplo que relata en la figura 8.1 de su obra, en la cual ante 
la pregunta de “¿Puedes pasarme la sal?”, formando el contexto una mesa con dos 
personas comiendo, el objetivo es pedir el salero y no pedir información sobre la 
capacidad de pasar la sal. Entender esa intención requiere comprender una 
competencia pragmática, y no ya sólo sintáctica o semántica. El autista ante esa 
pregunta responderá sí o no. 

 
Las destrezas pre-lingüísticas y lingüísticas del niño autista son: 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

11 

 

 
1. Carencia de imitaciones sociales. 
2. Retraso en la utilización lógica de los objetos. 
3. Ausencia de juegos imaginativos. 
4. Las pautas de balbuceo están alteradas. 
5. Presentan alteraciones de lenguaje comprensivo. 
6. Ausencia de gestos y de muecas. 
7. Al adulto le dan un carácter instrumental. 
8. Aparecen las frases estereotipadas. 
9. Carencia de interacción en la comunicación. 
10. Si hablan lo hacen solamente de lo que tienen cerca. 
11. Si hablan llegan a tener problemas de articulación. 
12. Uso incorrecto de los pronombres personales. 
13. Uso metafórico de las palabras. 
14. Aparición de ecolalias. 

 
Características generales: 
 
La característica principal del lenguaje es la gran variedad intergrupal que existe. 
Estas diferencias intragrupales en el desarrollo del lenguaje y comunicación son 
debidas a: 
— Coeficiente de inteligencia. 
— Inicio de la alteración (no igual nacimiento que a los 2 años). 
— Anomalías neurológicas que puede llevar asociadas. 
 

A) Aparecen autistas que presentan un mutismo total o funcional (emiten pero 
no tienen    carácter significativo ni intencionalidad comunicativa). 

 
B) Otro tipo de autistas en los que la evolución lingüística va en crecimiento. 
 
C) Otros que presentan un desarrollo semántico y pragmático severo, pero que 
realiza determinadas expresiones espontáneas. 
 
D) Otro grupo de autistas es el que presenta cambios en las características de su 
lenguaje a medida que aumenta la edad de desarrollo. 
 
Dentro de este grupo se nos pueden presentar tres casos: 
 
— Niños en los que el inicio del autismo es precoz y demuestran claras 
diferencias en la aparición, cantidad y calidad en el balbuceo. No tienen buen 
pronóstico. Luego se encierran en un gran mutismo (20-22 meses). Los padres no se 
dan cuenta y piensan que dejan de emitir a capricho. Estos padres se despreocupan. 
 
— Niños donde la aparición del autismo sería posterior al nacimiento. 
Desarrollo aparentemente normal del lenguaje y en determinado momento se inicia el 
cuadro del síndrome autista. Los padres se dan cuenta porque se da un 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

12 

 

desvanecimiento total de las habilidades lingüísticas o prelingüísticas. Dejan de 
hablar, desaparecen los gestos, o puede ocurrir que en determinado momento haya 
un estancamiento (por ejemplo en la holográfica). 
 
— Niños en una minoría que llegan a dominar el componente esencial del 
lenguaje, es decir, la morfosintaxis pero con aparición de rutinas verbales, temática 
obsesiva, dificultades en las conversaciones y dificultad a la hora de generalizar los 
contenidos lingüísticos. 
 
En general, todos los niños autistas presentan problemas en la comprensión y en la 
expresión, escasa habilidad para realizar juegos simbólicos creativos, no tienen 
capacidad representativa y son incapaces de desarrollar el pensamiento interior. 
Existe, y se ha demostrado a través de muchas investigaciones, que hay una 
correlación entre el nivel bajo de lenguaje comprensivo en el autista y un retraso 
mental asociado. Los déficits tempranos que presentan los autistas en conductas son 
los que hacen referencia a la imitación, al juego y a la atención. Estos factores van a 
determinar el comportamiento lingüístico del niño autista. 
 
Conclusión.  
  
Tras su análisis queda patente que comparativamente las diferencia entre el 
desarrollo comunicativo de personas autistas y no autistas comienza antes que los 
sujetos alcancen el primer años de vida, progresivamente las competencias en este 
ámbito se van haciendo más complejas y las diferencias más significativas. Sin 
embargo cuando hablamos exclusivamente de  lenguaje, esas características 
diferenciales entre  individuos autistas y no autistas desaparecen al menos en sus 
aspectos formales, aunque de forma más particular, las clasificaciones de los 
diferentes autores, nos ofrezcan perspectivas diferentes de un mismo prisma.   Es 
necesario, explicitar que a pesar de la reciente publicación de DSM-5, el desarrollo 
del presente articulo se ha fundamentado en su versión anterior, DSM-IV-TR, por la 
importancia que aun se le concede en ámbito educativo. Hecho que queda plasmado 
en la comunidad autónoma andaluza a través de la “Circular del  10 de septiembre de 
2012 de la dirección general de participación y equidad por la que se establecen 
criterios y orientaciones para el registro y actualización de datos en el censo del 
alumnado con necesidades especificas de de apoyo educativo en el sistema de 
información SENECA” 
                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                               
Bibliografía. 
  
Díez-Cuervo, A. y Martos, J. (1989). Intervención educativa en autismo infantil. 
Madrid: Ministerio de Educación y Ciencia. 
Frith, U. (1998). Autismo. Madrid: Alianza. 
Torres González, J.A.; Peñafiel Martínez, F.; Colmenero Ruiz, Mª J. y Hernández 
Fernández, A. (2008). Conceptos fundamentales para el maestro en Audición y 
Lenguaje. Granada: Impredisur. 
Riviére, A. y Belinchón, E. (1985). Lenguaje y autismo. Madrid: Alhambra. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

13 

 

Riviere Gómez, A. (1990): El desarrollo y la educación del niño autista. En Marchesi, 
A. Coll, C. y Palacios, J.: Desarrollo psicológico y educación. III. Madrid: Alianza.  
Riviere Gómez, A. (1.998): “Educación del niño autista”.   En Mayor, J. (DIR)  Manual 
de Educación Especial. Madrid: Alianza. 
Riviere Gómez y Juan Martos (1.997): El tratamiento del autismo. Ministerio de 
Trabajo y Asuntos Sociales. Madrid. 
Riviére, A. (2001). Autismo. Orientaciones para la intervención educativa. Madrid: 
Trotta. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

14 

 

CÓMO TRANSFORMAR EL AULA DE INTEGRACIÓN EN AULA DE INCLUSIÓN. 
(Transforming classroom inclusion classroom integration) 

 
Cristina Rosales Marín 
Crst1991@hotmail.com 

 Maestra especialista en Pedagogía Terapéutica y  
Psicopedagoga  

 
Páginas 14-24 

Fecha recepción: 17-01-2015 
Fecha aceptación: 01-03-2015 

 
Resumen. 
 
Este artículo pretende dar una visión a cerca de la inclusión en las escuelas, 
concretamente en el aula, la importancia que tiene esta para que se lleve a cabo el 
derecho a una educación de calidad para todos, independientemente de sus 
características personales o sociales.  
 
Poniendo  de manifiesto cuales son las pautas a seguir, para que nuestras aulas de 
integración se conviertan en aulas de inclusión. Es decir las principales 
características de las que debe disponer.  
 
En los últimos años el término inclusión ha adquirido un mayor auge respecto a la 
integración dando respuesta a todo tipo de alumnado.  
 
Palabras clave: inclusión, diversidad, integración, homogeneidad, curriculum.  
 
Abstract. 
 
This article aims to give an overview about inclusion in schools, particularly in the 
classroom, the importance of this to be carried out the right to a quality education for 
all, regardless of their personal or social characteristics. 
 
Emphasising what are the steps to follow so that our classrooms integration becomes 
inclusive classrooms. That is the main features of which must have. 
 
In recent years the term has taken on greater inclusion booming regarding integration 
in response to all types of students. 
 
Keywords: inclusion, diversity, integration, homogeneity, curriculum 
 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

15 

 

 
Introducción. 
 
La escuela pretende dar respuesta educativa acorde a las necesidades de su 
alumnado. Por lo que deberá desarrollar nuevas respuestas didácticas que estimulen 
y fomenten la participación de todos los alumnos.  
 
Para ello hay que desarrollar escuelas y a su vez aulas inclusivas que atiendan a la 
diversidad y ofrezcan respuestas de mayor calidad para todos los alumnos, 
equiparando las oportunidades de los grupos en situación de mayor vulnerabilidad y 
desventaja.  
 
Convertir nuestras aulas  en aulas inclusivas requiere  dar una respuesta educativa 
acorde a las necesidades del alumnado y desarrollar propuestas didácticas que 
estimulen y fomenten la participación de todos los alumnos, consiguiendo que todos 
los estudiantes participen y aprendan, independientemente de sus diferencias 
individuales de aprendizaje. 
 
La inclusión se opone a cualquier forma de segregación a cualquier argumento que 
justifique la separación en el ejercicio de los derechos a la educación.  En los últimos 
años, se han implementado una serie de medidas tendientes al mejoramiento de las 
condiciones que ofrecen los establecimientos educacionales para favorecer el 
aprendizaje y la participación de los alumnos con necesidades educativas especiales 
NEE en la educación común, incluidos aquellos que tienen discapacidad.  
 
Se pretende buscar la calidad de respuesta de la escuela a la diversidad de 
necesidades educativas de los estudiantes.  
 
 ¿Qué se entiende por inclusión? 
 
Según Escarbajal (2010). En principio, inclusión, desde la pedagogía, es un término 
que hace referencia a la actitud positiva de respuesta a la diversidad desde las 
instituciones educativas, fundamentalmente la escuela. Es un término que implica 
integración, pero que va más allá, pues introduce la necesidad de adaptar la escuela 
a la diversidad, y no al revés: que sean los alumnos con sus diversas características 
quienes deban adaptarse a la cultura escolar.  
 
Se piensa y entiende la diversidad en términos de normalidad, porque lo normal es 
que seamos diferentes.  
 
Integración frente a inclusión.  
 
Lo ideal  sería que pronto podamos hablar simplemente de dar una educación de 
calidad a todos los alumnos. Sin embargo hay alumnos excluidos de la vida escolar,  
Por lo que muchas personas emplean el término de inclusión plena para aludir a la 
educación de todos los alumnos.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

16 

 

 
Se ha producido un cambio en el concepto de integración por el de inclusión plena 
debido a:  
En primer lugar se está adoptando el concepto de inclusión porque comunica con 
mayor precisión y claridad lo que hace falta: hay que incluir a todos los niños en la 
vida educativa y social de sus escuelas y aulas de su barrio y no solo colocarlos en 
clases normales.  
En segundo lugar se está abandonando el concepto integración porque supone que 
el objetivo consiste en reintegrar a alguien en un grupo en la vida normal de la 
escuela y la comunidad de la que había sido excluida.  
El objetivo básico consistiría en primer lugar, en no dejar a nadie fuera de la vida 
escolar, tanto en el plano educativo como físico y social.   
En tercer lugar, el centro de atención de las escuelas inclusivas consiste en cómo 
construir un sistema que incluya y este estructurado para satisfacer las necesidades 
de cada uno. La integración implica la necesidad de adaptar a los alumnos 
previamente excluidos a la normalidad existente mientras que en la enseñanza 
inclusiva la responsabilidad se sitúa en el personal de la escuela de debe preparar 
una situación que satisfaga las necesidades de todos los alumnos. Por otro lado se 
ha producido un cambio en cuanto a la idea de ayudar solo a los alumnos 
discapacitados en las escuelas. Cambiando el centro de atención hacia todos. Por lo 
que el problema ya no es cómo integrar a los alumnos sino en cómo crear un sentido 
de comunidad mutuo en una corriente que promueva el éxito de todos. 
 
Por tanto, la inclusión trasciende la integración, porque ésta se basa en la 
normalización de los aprendizajes y la vida escolar de los alumnos con alguna 
característica que se salga de lo establecido como normal, mientras que la inclusión 
aparece como un derecho humano indiscutible, un objetivo prioritario para todos los 
centros educativos. La inclusión no es sino el primer paso de la integración.  
 
Características que  debe tener nuestra aula para que se considere un aula 
inclusiva.  
 
Primeramente se ha de producir colaboración, sensibilización, un cambio en la forma 
de mirar a los alumnos y alumnas. 
 
Según Arnaiz (2003) tradicionalmente, las aulas regulares se han caracterizado por 
impartir una enseñanza homogénea, inspirada en la supuesta homogeneidad del 
alumnado presente en ellas. Por este motivo, cuando el proceso de la integración 
escolar se pone en marcada, a los profesores regulares les resulta muy difícil 
planificar propuestas a partir de las que todos y cada uno de los miembros del aula 
encuentren su referente. En la mayoría de los casos, los alumnos con necesidades 
educativas especiales han visto limitadas sus posibilidades de participar junto al resto 
de sus compañeros, ya que la respuesta educativa requerida por sus necesidades no 
estaba presente en la programación del aula.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

17 

 

Son numerosos los trabajos nacionales e internacionales que han puesto de relieve 
esta circunstancia (Ainscow, 2001; Anscow, Beresford y otros, 2001; Sapon-Shevin, 
1999; stainback y stainbak, 1991; Arnaiz 1997b; 2000b y c; Carrión, 2001; García 
Pastor,1999; Jiménez y Vilá, 1999). Las observaciones realizadas en las aulas 
regulares han evidenciado dos casuísticas  a este respecto: la existencia de flujos de 
enseñanza diferentes sin ningún punto en común, uno referido al grupo mayoritario, y 
uno, dos o más coincidentes con la presencia de alumnos con necesidades 
educativas especiales en el aula;  
O el abandono del aula regular por parte de los alumnos con dificultades, sobre todo 
asociada a discapacidad, para dirigirse al aula de apoyo, especialmente cuando se 
imparte las materias instrumentales (matemáticas, lengua…).  
 
El planteamiento de las aulas inclusivas está en desacuerdo con este enfoque, al 
reconocer que las aulas son cada vez más multiculturales y diversas, lo que supone 
un reto importante abordar por los sistemas educativos (Arnaiz, 1999b). 
Así que tanto alumnos como profesores se enfrentan a esta nueva situación que les 
obliga a aprender a valorar las características diversas del alumnado, y a trabajar 
desde nuevos parámetros educativos. Meta, en la medida que se alcance, hará a las 
aulas y a los centros más inclusivos, lo que redundará en beneficio de toda la 
sociedad.  
Las aulas representan el lugar por excelencia de acogida del niño en el centro 
educativo. Así que juegan un papel decisivo en el proceso de inclusión puesto que se 
constituyen en comunidades que dan la bienvenida a la diversidad, honrando y 
respetando las diferencias. Sus principales características, siguiendo a Stainback y 
Stainback (1999), son: 
 

 Filosofía del aula 
 

Las aulas inclusivas asumen una filosofía bajo la cual todos los niños pertenecen y 
pueden aprender en el aula ordinaria, al valorarse en ella la diversidad; postula que la 
diversidad fortalece a la clase y ofrece a todos sus miembros mayores oportunidades 
de aprendizaje. Desde este presupuesto, considera que la escuela deba valorar las 
diferencias como una buena oportunidad para la mejora del aprendizaje.  
 

 Reglas en el aula  
 
Dentro de las reglas de un aula inclusiva los derechos de cada miembro son 
intencionalmente comunicadas, por ejemplo, en la pared de una clase inclusiva 
podemos encontrar un poste con la siguiente regla: “tengo el derecho a aprender de 
acuerdo a mi propia capacidad. Esto significa que nadie me insultara por mi forma de 
aprender”. Otra regla es “tengo el derecho de ser yo mismo en esta habitación. Esto 
significa que nadie me tratará injustamente por mi color, por ser gordo o delgado, alto 
o bajo, chico o chica, o por mi apariencia”. Estas reglas deberían reflejar la filosofía 
de un trato justo e igualitario y un respeto mutuo entre los alumnos, además de entre 
otros miembros de la escuela y la comunidad.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

18 

 

 Instrucción acorde con las características del alumno.  
 

En las aulas inclusivas, se proporciona apoyo a los alumnos para ayudarles a 
conseguir con éxito los objetivos del curriculum apropiado. No se espera que los 
estudiantes consigan un curriculum de aula predefinido y estándar que no tenga en  
cuenta la diversidad en sus características y necesidades. El curriculum de 
educación general se ajusta y/o expande, cuando es necesario, para satisfacer sus 
necesidades.  
 

 Apoyo dentro del aula ordinaria 
 

Los servicios y la ayuda se proporcionan en un marco educativo general e integrado 
para los estudiantes en aulas inclusivas. Si un estudiante necesita ciertos tipos de 
modificaciones instructivas, o técnicas especializadas para tener éxito educativo o 
socialmente, estas se proporcionan en el aula de educación general. Esto significa 
que en vez de llevar al alumno al servicio de apoyo, este es traído a él. La atención 
se centra en determinar los modos en que los estudiantes pueden obtener sus 
necesidades educativas dentro de los marcos normales y naturales existentes.  
 
Por ello, las aulas inclusivas se caracterizan por abordar abiertamente el tema de los 
prejuicios y los estereotipos que lleven a la exclusión de determinados miembros de 
la clase y por enfatizar mucho más lo común más que lo diferente de esta forma, 
trata de que las capacidades de cada uno de sus miembros, sean las que fueren, 
sean apreciadas y apoyadas. El papel del profesorado es fundamental en este 
sentido, ya que es el responsable de que todos los alumnos se sientan reconocidos e 
incluidos totalmente en la vida de las mismas. A su vez, es el responsable de crear 
un clima social, a través de su actitud y sistema de valores, que favorezca el respeto 
a las diferencias. 
 
Consideraciones generales sobre las estrategias y prácticas en las aulas 
inclusivas. 
 
La escuela inclusiva es un tipo de comunidad educativa las prácticas de la que 
responden a la diversidad de sus alumnos, teniendo en cuenta las necesidades 
emocionales, académicas y sociales del centro. 
 
Todo centro que desee seguir una política de educación inclusiva debe desarrollar 
una serie de directrices, prácticas y culturas que potencien la diferencia y la 
contribución activa de cada alumno / a para construir un conocimiento compartido, 
buscando y así obteniendo, sin discriminación, la calidad académica y el contexto 
socio-cultural de todo el alumnado. 
 
Aunque el concepto de inclusión se ha difundido rápidamente como un principio 
organizativo subyacente del sistema educativo de muchos países, en la mayoría de 
países europeos aún se produce una contradicción entre la ley y la práctica en los 
centros o en las aulas.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

19 

 

 
Tanto la ley como el discurso del profesorado rápidamente se convirtieron en 
"inclusivos", pero las prácticas en los centros no siempre son coherentes con esos 
discursos (Rodrigues, 2006). Sin embargo, los datos presentados por la Agencia 
Europea para el Desarrollo de la Educación Especial (2003) animan a concluir que 
las aulas inclusivas existen efectivamente en los países europeos. La educación 
inclusiva sólo se lleva a cabo si se introducen aula estrategias y prácticas diferentes 
de las utilizadas tradicionalmente (Sancho, 2005). Este hecho depende ampliamente 
de la actitud, el conocimiento, la competencia y las competencias del profesorado la 
hora de innovar y de crear contextos de aprendizaje que satisfagan las necesidades 
y el potencial del alumnado. 
 
Crear un aula inclusiva es un reto. Los profesores / as deben crear entornos de 
aprendizaje que valoren la creatividad, el potencial individual, las interacciones 
sociales, el trabajo cooperativo, la experimentación y la innovación. Además, resulta 
esencial el apoyo que el profesorado recibe, a varios niveles, tanto desde dentro 
como desde fuera del centro. 
 
Es importante destacar que la actitud de los profesores / as es un elemento crucial 
para el éxito del aula inclusiva. Las actitudes positivas del profesorado hacia la 
inclusión se reflejan en su comportamiento aula inclusiva (Leatherman y Niemeyer, 
2005). 
Una perspectiva de inclusión desplaza la atención del alumno / a individual en el 
contexto (Moens et al., 2007). Una inclusión de calidad no se determina sólo 
mediante la ubicación del alumno, sino que más bien se basa en crear un entorno 
que apoye a todos los alumnos y los incluya-una comunidad inclusiva que da apoyo 
al comportamiento positivo de todo el alumnado. Para alcanzar este objetivo, las 
prácticas deben fomentar la pertenencia, facilitando la amistad y la colaboración 
(Soodak, 2003). 
Si basamos nuestra descripción de prácticas inclusivas en los criterios 
proporcionados por la "Plataforma Ciudadana para una Escuela Inclusiva", (2006) 
podemos afirmar que las buenas prácticas son aquellas que: 
 

a. Incluyen todo el alumnado. 
 

b. Fomentan una cultura de escuela inclusiva. 
 
c. Llevan a cabo un trabajo cooperativo eficaz entre los agentes educativos. 

 
d. Utilizan diversos recursos y estrategias educativas diferenciadas. 

 
e. Tienen un modelo organizativo flexible. 

 
f. Disponen de una programación específica y sistemática. 

 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

20 

 

g. Conducen una evaluación sistemática del progreso del alumno / a en 
diversas áreas (cognitiva, emocional, social, relacional, etc.) Y proponen 
medidas para superar las dificultades. 
 

h. Fomentan las actividades extracurriculares. 
 

i. Valoran la colaboración con la comunidad. 
 
Evaluación de las prácticas inclusivas. 
 
Para evaluar la utilidad de estas prácticas y estrategias inclusivas, proponemos tener 
en cuenta diversos criterios como: 
 
a. La cantidad y la calidad del aprendizaje del alumnado considerando su educación 
global (no sólo las capacidades cognitivas, sino también los conocimientos culturales, 
las capacidades sociales y relacionales, el desarrollo moral, el desarrollo de la 
autonomía y del autoconcepto, el desarrollo de la ciudadanía, etc.). 
 
b. La sociabilidad y la participación del alumnado en el contexto del aula, en 
particular, así como el centro, en general. 
 
c. La motivación de los alumnos hacia el aprendizaje activo. 
 
d. El nivel de satisfacción de todas las personas que participan en las prácticas 
educativas. 
 
e. La oportunidad de aplicar y trasladar esta experiencia a situaciones nuevas. 
 
Es esencial que esta evaluación de prácticas docentes y de estrategias educativas 
deriven de la participación activa de todos los actores responsables del proceso 
educativo (el profesorado, otros especialistas educativos, el alumnado y las familias). 
Cada centro adapta estos criterios en función del contexto educativo específico. El 
ofrecimiento de diversas experiencias y de buenas prácticas ayuda a los profesores / 
as a aplicar la inclusión en su propio contexto. La metodología de acción-
investigación (cf. Riel, 2007) es una manera importante de potenciar el éxito de la 
educación inclusiva. 
 
Beneficios del aula inclusiva.  
 
Según Stainback (1999) el paso a las escuelas inclusivas tiene muchas ventajas en 
relación con el mantenimiento de los enfoques tradicionales que tratan de ayudar a 
los alumnos con discapacidades o desventajas. Una de ellas es que todo el mundo 
se beneficia de unas escuelas inclusivas preocupadas por el modo de establecer 
comunidades que apoyen y atiendan a todos los alumnos y no solo a determinadas 
categorías seleccionadas.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

21 

 

Cuando las escuelas y sus aulas desarrollan el sentido de la comunidad, es decir 
cuando la educación es sensible  y responsable a las diferencias individuales de 
todos y cada uno de los miembros de la escuela, todos los niños se benefician.  
Otra ventaja consiste en que todos los recursos y esfuerzo del personal escolar se 
dedican a evaluar las necesidades docentes, a adaptar la enseñanza y dar apoyo a 
los alumnos.  
Una ventaja más sería también la posibilidad de proporcionar apoyos sociales y 
docentes a todo el alumnado. Dado los cambios de la estructura familiar y la 
movilidad que se observa en una sociedad cada vez más compleja los estudiantes 
carecen de los apoyos que en el pasado les proporcionaba unas unidades familiares 
fuertes e intocables, los hermanos, las amistades, etc. Las escuelas con sus aulas 
inclusivas pueden proporcionar este apoyo  
y ayuda ya que se centran en la construcción de la independencia, el respeto mutuo 
y la responsabilidad.  
 
Currículo amplio y flexible que se pueda diversificar y adaptar a las diferencias 
sociales, culturales e individuales. 
 
Según Blanco (1990) un currículo abierto y flexible es una condición fundamental 
para dar respuesta a la diversidad, ya que permite tomar decisiones razonadas y 
ajustadas a las diferentes realidades sociales, culturales e individuales, pero no es 
una condición suficiente. La respuesta a la diversidad implica además un currículo 
amplio y equilibrado en cuanto al tipo de capacidades y contenidos que contempla. 
  
Los currículos tradicionales se han centrado en el desarrollo de capacidades de tipo 
cognoscitivo y contenidos de tipo conceptual, en detrimento de otro tipo de 
capacidades y de contenidos que también son esenciales para el desarrollo integral y 
la inserción en la sociedad. 
 
Actualmente existe una tendencia cada vez mayor hacia currículos abiertos y 
flexibles que permiten dar respuesta al doble reto de la comprensividad y la 
diversidad. En estas propuestas, generalmente, la administración educativa 
establece unos aprendizajes mínimos, que aseguren la igualdad de oportunidades de 
todos los niños y niñas de un país, y los centros, a partir de estos mínimos, 
construyen su propuesta curricular adecuando, desarrollando y enriqueciendo el 
currículo oficial en función de las características de su alumnado y del contexto 
sociocultural de referencia. 
Otro aspecto que puede facilitar la atención a la diversidad es que en todas las 
propuestas curriculares el constructivismo es el marco de referencia para explicar y 
orientar los procesos de enseñanza-aprendizaje. Este marco, a diferencia de otros 
predominantes en el pasado, respeta los procesos individuales en la construcción del 
conocimiento, rompiendo con el esquema homogeneizador que considera que todos 
los alumnos son iguales y aprenden de la misma forma.  
 
En todas las propuestas se enfatiza la necesidad de promover aprendizajes 
significativos y comprensivos, en lugar de mecánicos y repetitivos; la importancia de 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

22 

 

la actividad y protagonismo de los alumnos en su proceso de aprendizaje; la 
necesidad de partir de sus conocimientos y experiencias previas; el aprendizaje 
cooperativo; y la autonomía y autorregulación de su proceso de aprendizaje. 
Si en el currículo escolar se expresan aquellos aprendizajes considerados esenciales 
para ser miembro activo en la sociedad, éste ha de ser el referente de la educación 
de todos y cada uno de los alumnos, haciendo las adaptaciones que sean precisas y 
proporcionándoles las ayudas y recursos que les faciliten avanzar en el logro de los 
aprendizajes en él establecidos.  
 
Existe consenso en los países de la región de América Latina y el Caribe respecto a 
que el currículo común con las adaptaciones necesarias ha de ser el referente para la  
educación de todos los niños y niñas, incluidos aquellos que están escolarizados en 
escuelas de educación especial. Por este motivo, se están eliminando  
progresivamente los programas paralelos, de larga tradición, para alumnos con  
diferentes tipos de discapacidad. 
 
En el caso de niños y niñas de otras etnias o culturas, niños migrantes, niños de la 
calle, etc., la tendencia es también adecuar el currículo oficial a sus características y 
necesidades, respetando los mismos objetivos generales, y haciendo algunas 
modificaciones en los contenidos, estrategias y medios de  enseñanza, para que el 
aprendizaje sea más significativo y funcional para ellos.  
 
Los ajustes más frecuentes en relación con los contenidos suelen ser la selección de 
los contenidos más esenciales de cada área curricular, o dar prioridad a algunos de 
ellos, o la introducción de algunos aprendizajes más ajustados a sus necesidades. 
Hay que tener en cuenta que los niños migrantes, niños trabajadores o niños de la 
calle van muy poco tiempo a la escuela y tienen unas condiciones de vida muy 
difíciles y peculiares, por lo que es necesario seleccionar los contenidos más 
relevantes del currículo oficial, o dar prioridad a determinados aprendizajes que son 
más funcionales para ellos y que contribuyen a mejorar su calidad de vida y su 
inserción en la sociedad. 
 
Desde la lógica de un currículo abierto y flexible y de la concepción constructivista se 
pueden realizar adaptaciones curriculares individualizadas para aquellas 
necesidades específicas de un alumno o alumna que no están contempladas en la 
programación de su escuela y aula. Las adaptaciones curriculares individualizadas 
constituyen el último nivel de ajuste de la oferta educativa común. 
  
Dimensiones a tener en cuenta en el centro.  
 
La inclusión y la exclusión se exploran a través de tres dimensiones interrelacionadas 
en la vida de los centros: las que se relacionan con su cultura, con su política y con 
su práctica. 
Las dimensiones seleccionadas pretenden dirigir la reflexión hacia los cambios que 
se deberían plantear en los centros educativos. En efecto, durante muchos años, se 
ha prestado poca atención al potencial de la cultura de los centros, factor que puede 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

23 

 

apoyar o perjudicar los avances en la enseñanza y en el aprendizaje. Gracias a la 
cultura de los centros educativos inclusivos se producen cambios en las políticas y en 
las prácticas, que pueden mantenerse y transmitirse a los nuevos miembros de la 
comunidad escolar 
 
Dimensión A: Crear culturas inclusivas. 
 
Esta dimensión está orientada hacia la creación de una comunidad escolar segura, 
acogedora, colaboradora y estimulante en la que cada uno es valorado, como el 
fundamento primordial para que todo el alumnado tenga mayores niveles de logro. 
Pretende desarrollar valores inclusivos, compartidos por todo el profesorado, los 
estudiantes, los miembros del consejo escolar y las familias, de forma que se 
transmitan a todos los nuevos miembros de la comunidad escolar. 
Los principios que se derivan de esta cultura escolar son los que guían las decisiones 
que se concretan en las políticas escolares de cada centro y en el quehacer diario, y 
de esta forma el aprendizaje de todos encuentra apoyo en el proceso continuo de 
innovación educativa. 
 
Dimensión B: Elaborar políticas inclusivas. 
 
Esta dimensión pretende asegurar que la inclusión esté en el corazón del proceso de 
innovación, empapando todas las políticas, para que mejore el aprendizaje y la 
participación de todos los estudiantes. En este contexto se considera que “apoyo” 
son todas aquellas actividades que aumentan la capacidad de un centro educativo 
para atender a la diversidad del alumnado. Todas las modalidades de, apoyo se 
reúnen dentro de un único marco y se perciben desde la perspectiva del desarrollo 
de los alumnos, más que desde la perspectiva del centro o de las estructuras 
administrativas. 
 
Dimensión C: Desarrollar prácticas inclusivas. 
 
Esta dimensión pretende que las prácticas de los centros reflejen la cultura y las 
políticas inclusivas. Intenta asegurar que las actividades en el aula y las actividades 
extraescolares motiven la participación de todo el alumnado y tengan en cuenta el  
conocimiento y la experiencia de los estudiantes fuera del entorno escolar. La 
docencia y los apoyos se integran para orquestar el aprendizaje de forma que se 
superen las barreras para el aprendizaje y la participación. El profesorado moviliza 
recursos del centro educativo y de las comunidades locales para mantener el 
aprendizaje activo de todos. 
 
Conclusión. 
 
Los nuevos tiempos retan a la institución escolar, que en la complejidad de la vida y 
en la diversidad de las necesidades y aspiraciones humanas, debe atender los 
procesos de inequidad, exclusión, desigualdad y discriminación a que se ven 
sometidas las poblaciones  más vulnerables de la sociedad. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

24 

 

La filosofía de la inclusión forma un movimiento arrollador, presente actualmente en 
muchas de las instituciones educativas, aunque su funcionamiento no resulta 
adecuado en todos los casos. 
 
Surge la necesidad de la evaluación de la implementación y de las prácticas llevadas 
a cabo, para sostener los beneficios de la inclusión. Y como se enfrentan a ella el 
profesorado. Sin duda alguna, el docente es un punto clave para lograr que la 
inclusión se lleve a cabo de manera efectiva. En este sentido, la formación y el grado 
en que  esta se realice en consonancia con los cambios sociales, políticos y 
educativos, resulta indispensable para llevar adelante un saber hacer apropiado que 
posibilite la reflexión sobre la propia práctica.   
 
No hay dos personas iguales, por ello, la atención que deben recibir los niños  en el 
ámbito educativo no tiene que ser iguales para todos; ya que cada uno presentará 
unas características diferentes, por lo que su desarrollo, sus cualidades, sus 
problemas, su grado o no  de discapacidad van a ser muy distintos.  
 
Saber escuchar a los protagonistas involucrados,  en la inclusión escolar, es decir los 
niños, constituye una condición necesaria para la creación de una verdadera y justa 
cultura inclusiva que trascienda la esfera educativa.  
 
Referencias. 
 
Arnaiz, P. (2003). Educación inclusiva: una escuela para todos. Málaga: Aljibe.  
Blanco, R. (1990). Hacia una escuela para todos y con todos Publicado en Boletín del 
Proyecto Principal de Educación para América Latina y el Caribe, 48, 55-72. 
UNESCO/Santiago.  
Escarbajal, A. (2010). La escuela inclusiva en una sociedad pluricultural y la 
importancia del trabajo colaborativo. Enseñanza & Teaching, 28, (2), 161-179. 
Ediciones: Universidad de salamanca. 
Stainback, S. W. (1999). Aulas inclusivas. Madrid: Narcea.  
 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

 25 

EL EDUCADOR SOCIAL Y LA VIOLENCIA JUVENIL. 
(The social educator and the young violence) 

 
Juana Mª Torres Utrera 

jmtorresutrera@gmail.com 
 Maestra de Educación Infantil e   

Intérprete de LSE  
 

Páginas 25-39 
Fecha recepción: 06-10-2014 
Fecha aceptación: 01-02-2015 
 
Resumen. 

En la sociedad actual existen muchos tipos de violencia, pero la más alarmante es la 
que tiene como centro el núcleo familiar, pues tiene como artífice a sus propios 
menores. Esta violencia no tiene fronteras, pues se extrapola a otros ámbitos, como 
el educativo o el social; siendo la labor de una figura profesional como es el 
Educador Social, la de reinsertar y evitar estas conductas tan negativas para 
nuestros jóvenes, pues  les dificultan el acceso a una sociedad igualitaria en el 
futuro. 

Palabras clave: Familia, educación, educador social, integración, violencia 
intrafamiliar,  violencia juvenil, hijos tiranos, permisividad, intervención. 

Abstract. 

In the current society exist a lot of kinds of violence, but the most alarming one, is that 
has the core family as center, because has like players their own minor. This violence 
has not frontiers, as extrapolated to other áreas, like the educative or social área; 
being the work of a professional figure, such as the Social Educator, the reinserting 
and avoid these behaviors so negative for our minors, since these difficult their 
access to an egalitarian society in the future 

Keyword: Family, education, social educator, integration, domestic violence, young 
violence, tyrants children, permissiveness intervention. 

 

 

 

 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

26 

 

Introducción.  

Nos encontramos ante personas menores de edad pero que son los reyes de la 
familia, no son delincuentes comunes pero en su hogar pegan, amenazan, roban e 
incluso maltratan psicológicamente, es el llamado “síndrome del emperador” un 
fenómeno de maltrato de los hijos hacia los padres que se ha instalado con mucha 
fuerza en la sociedad. Este tipo de violencia intrafamiliar no es nueva, pero se ha 
multiplicado exponencialmente, en los últimos años, entre el 2007 y el 2013 el 
Consejo General del Poder Judicial ha realizado un 60% de sentencias acerca de 
este tema.   

Durante 2013, el Defensor del Menor afirma que sólo en Andalucía, de las 4.480 
sentencias impuestas a jóvenes de 14 a 17 años, 510 se realizaron por violencia en 
el ámbito familiar, después de que los padres tramitaran la denuncia. Sólo un 
11.4%del total, el 95,9% de éstas se debieron a delitos y un 4,1% a faltas.  

Pero los datos se saben que no son los totales, es decir, se es consciente de que 
existe una resistencia real de los padres a denunciar a los hijos “va contra natura” 
que un padre pase de proteger a su descendencia a acusarla. “Éste no es un caso 
característico, la tendencia de los padres es a encubrir el problema”, explica Luis 
González Cieza, coordinador del programa de maltrato infantil de la Agencia para la 
Reeducación y Reinserción del Menor Infractor, y que participó en una jornada sobre 
el “Síndrome del emperador”, organizada por el Colegio Oficial de Psicólogos de 
Madrid (28-29 de febrero 2008). 

Sin embargo, este fenómeno se ha tratado durante más años en otros países y su 
incidencia  es mucho más preocupante. Un estudio realizado en Estados Unidos 
advierte que la violencia (no exclusivamente física) de adolescentes hacia sus padres 
tiene una incidencia de entre el 7 y el 18 por ciento en las familias tradicionales (en 
las monoparentales llega hasta el 29, mientras que las estadísticas canadienses 
aseguran que uno de cada 10 padres son maltratados) García García-Calvo M.V.  
(2011). 

Los expertos señalan innumerables causas genéticas, familiares y ambientales que 
ayuden al desarrollo de este síndrome. Carlos Peiró (2013), psicólogo de la Unidad 
de Orientación a la Familia de la Comunidad de Madrid, menciona, entre ellas: el 
abandono de las funciones familiares, la sobreprotección y sobre exigencia 
simultáneas, los hábitos familiares determinados por la escasez de tiempo, la 
ausencia de autoridad, la permisividad y, sobre todo, la falta de elementos afectivos, 
como la calidez en la relación con los hijos. Se les educa más en otros entornos 
sociales que en la familia, algo que no ocurría hace tan sólo una década. 

Para otros expertos, aspectos familiares o sociales, como la permisividad o la 
ausencia de autoridad, no son suficientes para explicar este fenómeno. Así lo cree 
Vicente Garrido Genovés (2005), psicólogo criminalista y autor de Los Hijos Tiranos: 
El Síndrome Del Emperador. “Un padre excesivamente permisivo tiene como 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

27 

 

resultado un hijo caprichoso e irresponsable, pero no un hijo violento. La permisividad 
puede echar a perder a un niño (hacerse vago, juntarse con malas compañías, 
cometer delitos), pero si hay violencia es como resultado de un proceso de deterioro 
personal por falta de educación, generalmente al final de la adolescencia”.  

Lo principal está en que estos niños “son incapaces de desarrollar emociones 
morales (como la empatía, el amor o la compasión), lo que se traduce en dificultad 
para mostrar culpa y arrepentimiento sincero por las malas acciones”, este 
comportamiento se denomina según Cottrel, (2001) como violencia ascendente.  

Las madres, son las principales víctimas. Los escasos estudios realizados en sobre 

este fenómeno no permiten elaborar un perfil exacto de las familias que acogen a un 
niño o joven con el “síndrome del emperador”. Sin embargo, los expertos coinciden 
en una mayor incidencia en las familias monoparentales. “La mayoría de los casos se 
da en madres que vuelven a tener otra pareja”, explica Luis González Cieza. El 
informe asegura que la madre es la víctima en el 87 por ciento de las ocasiones que 
se produce este tipo de violencia, y que principalmente recibe agresiones físicas, 
aunque también son habituales las verbales. En el 13.8 por ciento de los casos, el 
estudio refleja que la intimidación se produjo con un cuchillo o un arma similar. Una 
última característica es que esta violencia familiar tiene una incidencia sensiblemente 
superior en hijos adoptados frente a los biológicos según datos del Defensor del 
Menor. 

Teorías sobre  la formación de la actitud delincuente. 
 
El perfil de los maltratadores adolescentes según los expertos suelen ser varones 
entre 9-17 años, hijo único, y de clase media- alta o muy alta y sobre todo en 
procesos de separación del los progenitores. Su comportamiento se caracteriza por 
un comportamiento agresivo tanto verbal como físico, con provocaciones y 
manifestaciones de ira hacia los  padres debido a la violación de las normas, límites y 
a conductas desafiantes. Suelen presentar poca tolerancia a la frustración, 
autoestima y empatía, explica Javier Urra, Jornadas sobre violencia familiar: El 
pequeño dictador, cuando los padres son las victimas.  (28-29 de febrero 2008)  .  
 
El mismo Javier Urra, define el perfil de este niño, es una persona muy egocéntrica, 
todo el mundo gira en torno a él. Su filosofía es “yo y luego yo” y ve a sus padres 
como máquinas que le proporcionan lo que quiere. A los docentes los ve como 
personas que contratan sus padres, luego no siente que tengan ninguna autoridad 
sobre él.  
 
 “El límite es el identificador de cada persona, es su nombre” Barrionuevo (1978) 
pues le permitirán relacionarse en su ámbito. Por otra parte, la ausencia de límites o 
un estilo educativo basado en atender todas sus peticiones, son factores que pueden 
facilitar el surgir de los problemas de comportamiento, es de vital importancia corregir 
la idea errónea de que la culpa es de los propios padres, tal y como afirma Vicente 
Garrido Genovés (2005), porque este tipo de violencia suele ser selectiva y no una 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

28 

 

constante de la personalidad, es decir, los menores pueden tener este 
comportamiento en la familia, y una conducta impecable en la escuela. No obstante, 
quizá la conclusión más importante, por las posibles repercusiones futuras, es la 
similitud existente en la mayoría de los casos (80%) con la violencia machista, puesto 
que suele ir dirigida hacia las madres, y se ha constatado un patrón similar de 
aislamiento y culpabilidad. 

Cuando los padres exigen obligaciones desde corta edad, marcan fronteras 
innegociables, inducen a la resolución de conflictos y de pensamiento alternativo; no 
negocian con ellos ni dan autoridad en sus decisiones; cuando intentan  sensibilizar 
sobre el sufrimiento ajeno, etc. crean pilares para evitar que nuestro hijo sea un 
tirano. Siempre tendremos que hacerle ver que es importante pero es uno más igual 
a todos. Javier Urra (2008). 

Algunas de las teorías que intentan explicar y justificar estos comportamientos son 
las siguientes: 

Teoría ecológica fue fundada por Park, Robert Ezra (1930) , su máximo exponente es 
la escuela de Chicago, se basa en que el ser delincuente no se basa en diferencias 
individuales sino en la zona donde vive, es decir, el barrio. Sus autores indican que 
en los barrios se centra un alto índice de problemas y de desestructuración social 
unidos a la emigración y a la delincuencia juvenil. Al mismo tiempo aboga por 
eliminar el término delincuente que es negativo para la persona, por el de desviado, 
puesto que se refiere a una persona que no cumple las normas sociales.  
 
La teoría del aprendizaje social se basa en el concepto clásico de aprendizaje por 
observación de nuevos modelos, cuando anteriormente no se poseen aprendidas 
conductas sociales. Según Bandura, Albert (1987) “Teoría del Aprendizaje Social” se 
completa en los tres ámbitos básicos, la familia, la subcultura y el modelo simbólico.   
 
La teoría de la asociación diferencial tiene como a su máximo defensor a Edwin 
Sutherland (1949) "Delincuencia de cuello blanco", el afirma que los grupos 
antisociales o no antisociales son los que generan las conductas delictivas. El 
entorno influye en el aprendizaje porque lo vivido nos hará ser persona sociales o 
delincuentes.  
 
En la teoría de las subculturas encontramos a su representante más notable, es 
Albert Cohen “Delinquent boys. The culture of the gang”, publicada en 1956, su teoría 
define las subculturas como aquellas estructuras que se crean dentro de la sociedad 
y que rechazan la moralidad y la ética normal. La subculturas se forman cuando 
varias personas tienen los mismos problemas de adaptación. Un ejemplo muy claro 
sería una banda de jóvenes delincuentes. Se marcan tres características básicas de 
estas subculturas: 

 Calidad no utilitaria: su objetivo es causar daño, y la delincuencia, es una 
polaridad de entendimiento o comprensión de las normas sociales 
entendidas de forma negativa, no unos valores o moral errónea.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

29 

 

 Hedonismo inmediato: buscan la recompensa y el placer de satisfacer sus 
necesidades  a corto plazo, no piensan en el futuro.  

 Autonomía: desafía la autoridad de los adultos, ya sean padres, familia, 
profesor y otros agentes institucionales. 

 
En la teoría de las técnicas de neutralización Matza y Sykes (1988) “Técnicas de 
neutralización” son sus promotores, ellos afirman que los jóvenes antisociales no lo 
son en su totalidad, puesto que en la mayor parte de sus acciones cumplen las 
normas sociales, son algunos valores subterráneos los que hacen de algunas de sus 
conductas sean antisociales. El nombre de esta teoría viene dado por la actitud del 
joven de neutralizar o justificar sus acciones, eliminando su culpa y culpando a su 
entorno, por ejemplo a sus padres o a las instituciones públicas o la justicia. En 
ocasiones se ven como victimas, las cinco técnicas son: no soy responsable, no he 
hecho daño a nadie, se lo merecía, no tienes derecho a juzgarme y obedezco a un 
propósito superior (como ayudar a un amigo).  
 
Según la teoría de la anticipación diferencial los individuos realizan o rechazan la 
comisión de un acto delictivo en función de sus expectativas. También dependerá de 
los vínculos sociales y familiares, del aprendizaje por modelos directos o por 
reforzamiento y la percepción de los daños y consecuencias del delito conflictivo.  
 
Cuando hablamos de teorías de la anomia, Emilio Durkein en sus obras División del 
Trabajo Social (1893) es su promotor, afirma que los cambios sociales repentinos, 
provocan un desajuste que puede llevar a una ausencia de objetivos y metas e 
impulsar las conductas delictivas. Y sobre todo si se combina con la pobreza y el 
deseo de éxito social.  
 
Si nos centramos en la teoría de la desigualdad de las oportunidades, veremos una 
teoría híbrida, pues  mezcla la teoría de la anomía y la asociación diferencial y de las 
subculturas, Cloward y Ohlin (1960), ellos admiten las profundas diferencias entre las 
distintas clases sociales en cuanto a recursos y a acceder a metas culturales 
socialmente aceptadas. Pero son básicas las características tales como edad, sexo, 
nivel económico, etc. que derivan la conducta del individuo. Existen tres tipos de 
subculturas en los barrios de delincuencia de nivel económico bajo:  

 Subcultura criminal: barrios de clase baja estables, donde la delincuencia 
es algo normal.  

 Subcultura del conflicto: barrios menos estables donde a través de la 
violencia se llega a un mejor estatus social.  

 Subcultura de retirada o abandono: individuos que fracasan socialmente y 
se refugian en drogas, alcohol u otro tipo de evasión.  

 
En cuanto a las teorías de la tensión o de la frustración, fundamentada por Agnew 
(1992) da importancia a todos los sucesos negativos, estímulos, relaciones, 
sociedad... que ha sufrido el individuo. Diferencia tres tipos de frustración que lleva a 
la delincuencia. Teoría diferenciada de las anteriores por integrar el aspecto 
individual y el ambiental. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

30 

 

 Puede ser derivado del fracaso en metas u objetivos muy queridos. 
 Derivada del rechazo de logros anteriormente conseguidos (rupturas, 

enfermedad o muerte…) 
 Derivada por los estímulos negativos o nocivos (críticas, accidentes…) 

 
En la teoría del control social Gottfredson y Hirschi (1990), distingue entre el control 
ejercido por el individuo (autocontrol) o desde el entorno (control social). Las 
personas que no tienen relaciones sociales no siente presión para cumplir los 
modelos impuestos y probablemente tendrá mas predisposición a delinquir puesto 
que se limitan a conseguir sus intereses. 
 
Existen unas variables de control como pueden ser el afecto, el compromiso, la 
participación y las creencias. La familia en la infancia crea un papel fundamental para 
evitar estas conductas posteriormente.  
 
Una teoría integradora defendida por Farrington (1992),  reitera como necesarias las 
“Implicaciones de la investigación sobre carreras delictivas para la prevención de la 
delincuencia”, en La reeducación del delincuente juvenil (1992), propone una teoría 
integradora entre el entorno y el individuo y que tiene cinco etapas: 

 Motivación de los actos delictivos: siempre con un fin material 
 Búsqueda de un método legal o ilegal de conseguir tus metas.  
 Motivación modulada por las creencias o actitudes interiorizadas: éstas 

siempre se pueden modificar y sobre todo las referentes a la legalidad.  
 Proceso de decisión por motivos situacionales. 
 La consecuencia de un delito marca los costes- beneficiaos para el futuro.  
 También propone que el hecho de que un joven sufra malos tratos influye 

en las actitudes antisociales posteriores.  
 

 Evidentemente si tenemos que declinarnos por una teoría u otra lo haremos siempre 
hacia una teoría que incluya tanto al individuo como al entorno. En el caso de la 
delincuencia hay que incluir todas las variables y ninguna de ellas me parece 
totalmente completa, es decir,  habría siempre que tener en cuenta los siguientes 
ítems: 

 El individuo: biológicamente nacemos con unos códigos genéticos que nos 
predisponen hacia un carácter, actuaciones, debilidades y fortalezas 
individuales y es cierto que se pueden entrenar y modificar pero no hay que 
olvidar que esa predisposición existe. No podemos olvidar las 
enfermedades mentales (y corporales) que nos condicionan. 

 El entorno directo: es decir la familia y amigos, que desde la infancia nos 
influyen tanto de forma negativa como positiva, así el trato de ellos hacia el 
individuo en cuestión es vital. Hay que mencionar también el tipo de familia 
(si están en acogida, en centros…) y amigos, la situación económica, social 
y cultural es primordial.  

 El entorno indirecto: el sitio de residencia tanto a nivel local como 
autonómico, e incluso la zona dentro de estos puede diferenciar mucho el 
entorno directo y por tanto su comportamiento. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

31 

 

 La situación política, social e institucional: marcará directamente el nivel 
económico y de recursos institucionales al alcance del individuo y por tanto 
la necesidad de conseguir por otras vías no legales, opciones para cubrir 
sus necesidades. 

 Las características personales del individuo: su edad, sexo, religión, 
carácter, sentimientos, autonomía, la formación y lo más importante las 
experiencias personales. 

 Situaciones imprevistas: no podemos olvidar que en algunos casos ocurrirá 
por accidente, o algunos se pueden ver obligados a llevar a cabo esas 
conductas por otros superiores, etc. 

 
No podemos encasillar a un menor sin antes evaluar su situación, puesto que  cada 
persona es diferente a los demás, “yo soy yo y mis circunstancias” Ortega y Gasset, 
Meditaciones del Quijote (1914), y continuamente tenemos ejemplos a nuestro 
alrededor, hay familias religiosas que tienen un hijo delincuente o al contrario hay 
personas muy comprometidas socialmente y legales dentro de entornos deprimidos y 
de delincuencia.  Es cierto que lo que está a nuestro alcance nos enseña ya sea por 
observación o por ejercer como modelo pero es cierto que no es efectivo al cien por 
ciento. Y evidentemente algo falla cuando cada día se duplican las familias con 
niveles económicos muy altos que sufren estos ataques por parte de sus 
descendientes. 
 
Está claro los motivos y las influencias que pueden llevar a una persona a la 
delincuencia pero hay que encontrar la causa o el motivo personal para poder 
programar una solución por parte del educador. 
 
Perfil de educador social. 
 
Alberto Fernández de Sanmamed Santos, presidente del Consejo General de 
Colegios Oficiales de Educadoras y Educadores Sociales, que  está formado por 
todos los colegios profesionales autonómicos y en convenio con las asociaciones 
profesionales autonómicas define la Educación Social como un derecho de la 
ciudadanía que se concreta en el reconocimiento de una profesión de carácter 
pedagógico, generadora de contextos educativos y acciones mediadoras y 
formativas, que son ámbito de competencia profesional del educador social, 
posibilitando: 
  

 La incorporación del sujeto de la educación a la diversidad de las redes 
sociales, entendida como el desarrollo de la sociabilidad y la circulación 
social. 

 La promoción cultural y social, entendida como apertura a nuevas 
posibilidades de la adquisición de bienes culturales, que amplíen las 
perspectivas educativas, laborales, de ocio y participación social. 

  
Sáez Carreras sostiene que el educador "…tendrá un carácter abierto y optimista, 
preferentemente extrovertido, disposición positiva hacia la propia actividad que 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

32 

 

realiza, empatía, personalidad equilibrada y con capacidad para establecer lazos 
positivos con sus educandos. Ha de saber escuchar y respetar las ideas de los 
demás. Por último, tendrá la madurez psicológica necesaria para que las 
circunstancias inherentes a su trabajo no le contaminen en demasía." (1993, 207-
209)  
  
Las funciones generales de las educadoras y los educadores sociales en los 
Servicios Sociales son: 

 Transmisión, desarrollo y promoción de la cultura. 
 Conocimiento, análisis e investigación de los contextos sociales y 

educativos. 
 Generación de redes sociales, contextos, procesos y recursos educativos y 

sociales. 
 Mediación social, cultural y educativa. 
 Diseño, implementación y evaluación de programas y proyectos educativos. 

  
Respecto el trabajo individual y familiar, el educador social tiene como funciones 
propias, entre otras: 
  

 Detección y prevención de situaciones de riesgo o de exclusión social, 
básicamente desde la intervención en el medio abierto. 

 Recepción y análisis de las demandas, desde el medio abierto y a través de 
entidades, instituciones y otros servicios, de personas y familias en 
situación de riesgo y/o dificultad social. 

 Elaboración, seguimiento y evaluación del plan de trabajo socioeducativo 
individual. 

 Información, orientación y asesoramiento, de las prestaciones y los 
recursos sociales del territorio que pueden facilitar la acción 
socioeducativa. 

 Implementación y evaluación de las acciones de apoyo para reforzar el 
componente socioeducativo de la intervención, en cualquier edad del 
usuario, y prioritariamente con las personas que tienen especiales 
dificultades en su proceso de socialización. 

 Elaboración de los informes socioeducativos pertinentes. 
 Tramitación y seguimiento de las prestaciones individuales, como apoyo en 

los procesos de desarrollo de las capacidades personales y de inserción 
social en el medio. 

 Tramitación de propuestas de derivación a otros profesionales, servicios 
municipales o servicios especializados, de acuerdo con el resto de 
miembros del equipo. 

 
Respuestas directas del educador ante esta actitud delincuente. 
 
Según Josep Vallés 2009 en su Manual del Educador Social y coincidiendo con otros 
autores, antes de emitir respuestas el educador debe asegurarse de conocer algunas 
de las características personales del individuo, y  detectar  en él algunos de los 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

33 

 

indicios  que se manifiestan en los niños o jóvenes con problemas de conducta, 
algunas de ellas son: 

 Incapacidad para desarrollar emociones morales (empatía, amor, 
compasión, etcétera) auténticas. Esto se traduce en muchas dificultades 
para mostrar culpa y arrepentimiento sincero por las malas acciones. 

 Incapacidad para aprender de los errores y de los castigos. Ante la 
desesperación de los padres, no parece que sirvan regaños y 
conversaciones, él busca su propio beneficio, parece guiado por un gran 
egocentrismo. 

 Conductas habituales de desafío, mentiras e incluso actos crueles hacia 
hermanos y amistades. 

 
A nivel social, extrapolable por supuesto a instituciones o diversos profesionales, 
algunas de las medidas o actuaciones básicas que podemos proponer desde las 
familias, colegios  o amigos  para ayudar a los adolescentes o niños a aprender a 
empatizar y a expresar sus sentimientos podrían ser: 
 

 Desarrollar de manera intencionada y sistemática las emociones morales y 
la conciencia de los menores, dándoles oportunidades para que practiquen 
actos altruistas y que extraigan lecciones morales. 

 Establecer límites firmes que no toleren la violencia y el engaño. 
 Prestar ayuda para que desarrollen habilidades no violentas que satisfagan 

su gran ego. 
 
Proceso de intervención por parte del profesional de forma generalizada con 
los menores. 
 
Los pasos generales enumerados para una correcta intervención con los menores 
con problemas de violencia tanto familiar como social, se pueden resumir en los 
siguientes: 
 
1.- Entrevista con el alumno y con la familia (siempre que resulte posible).  
2.- Periodo de prueba y seguimiento.  
3.- Entrevista con el alumno y con la familia, creando un acuerdo de colaboración 
4.- Adaptación curricular y del entorno si se necesitara (Adaptación Curricular 
Individualizada A.C.I.) y programa educativo individual.  
5.- Formación (tareas) y talleres grupales con todo el alumnado y con las familias.  
6.- Realización del expediente completo.  
7.- Seguimientos periódicos, con una constante comunicación. 
Derivación y coordinación con otros servicios:  Programa de  Absentismo Escolar, 
Programa de Consulta Educativa, Delegaciones Municipales (Servicios sociales, 
Fomento, Juventud, Mujer) ,Equipo en medio  Abierto, Salud Mental,  Centro de 
Tratamiento Ambulatorio de Adicciones, etc. 
 
Proceso de intervención por parte del profesional de educación social 
especializada.  

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

34 

 

 
Formar el sentido social, es la tarea de la Educación Social, consiste en despertar el 
sentido de las relaciones entre los hombres, en asignarles un lugar en el orden de los 
valores y en promover la realización de unas relaciones sociales lo más perfectas 
posible (Kriekemans, 1968, p. 129).  
 
Con este sentido, cuando el trabajo del educador se realiza en un entorno más 
específico, cuando tiene que intervenir en ámbitos más duros, cuando el menor ya ha 
sido sancionado por su conducta, habitualmente este trabajo se da en centros de 
menores con problemas de conducta, y  las medidas que debe de tomar el mediador 
según  Mcwhirter “Jóvenes en riesgo: Una respuesta integral. 1998 son las 
siguientes: 
 
Acción tutorial: dirigida y planeada para poder ayudar al adolescente con problemas, 
es una figura muy importante ya que debe ser la referencia para él, ayudando en 
todo momento y siendo una figura de respeto e intentando ser un modelo para todos 
los adolescentes. Esta idea también la refleja como principal J. Mondrago ́n, e I. 
Trigueros 2002.  
  
Debe realizar un proceso de Empowerment, dinámicas que se realizan para devolver 
al individuo o al grupo la autoestima y las habilidades para recuperar el control de su 
vida. Posteriormente  un reconocimiento de las características que ocasionan los 
problemas en el individuo y dificultan su superación. Y la realización de un plan de 
actuación individualizado, pues hay que atender a la individualidad del individuo. 
 
Se necesita crear un clima adecuado con temporalizaciones, normas y hábitos, 
tienen que ver la necesidad y la tranquilidad que supone vivir en un ambiente 
normalizado con pautas de conducta fijas y claras. 
 
Posibilitar una relación directa donde todos puedan interactuar y expresarse sin 
complejos, el garantizar una atención integral individualizada, que persiga el 
desarrollo armónico integral de cada menor tanto a nivel fisiológico como psicológico, 
social, emocional, y afectivo, es posible solo desde una relación cotidiana donde los 
sujetos son conscientes de la convivencia y necesidad de participación en las 
actividades.  
 
Se debe sistematizar, pues conociendo la realidad del centro y sus recursos. Este 
diagnóstico permite la planificación de toda la actividad del centro: proyecto 
educativo, reglamento de organización y funcionamiento, programaciones 
educativas, protocolos de coordinación, etc. De esta manera se garantiza la unidad 
de criterio y la calidad del servicio educativo., lo que facilita la práctica y la evaluación 
del trabajo de los educadores. 
 
Los refuerzos, pues hay que utilizarlos para potenciar la respuesta positiva del menor 
y promover la continuidad de la acción correcta, nunca se debe abusar de ellos ni 
utilizarlos mal, se debe tener un control de éstos y incorporar los más apropiados 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

35 

 

individualmente, según Skinner, F.B. (1948) siempre se deben de tener presente que 
tienen dos vertientes, positivos, negativos, posteriormente se clasifican como de 
extinción y castigos o sanciones, existiendo amplias posibilidades dependiendo de 
ejecución.  
 
No podemos castigar de forma arcaica a jóvenes actuales. Hay que adaptar los 
sistemas correctivos  al individuo y sobre todo a la época, en la actualidad puede ser 
más efectivo la retirada del móvil o de la consola de juegos que una sanción física 
(que por otra parte deberían ser eliminadas al no tener ningún tipo de didáctica y 
atentar contra los derechos humanos). Las características básicas de un castigo son: 
coherencia, pues, deben de ser lógicos; consistencia, tienen que mantenerse y 
cumplirse y consecuencia, ya que hay que valorar los pros y los contras del castigo y 
de las consecuencias que tienen para la familia, Urra, J. “Los 12 errores más 
comunes de los padres” (2014). 
 
El educador debe evaluar tanto las acciones individualizadas como el proceso en 
general a largo plazo. Es imprescindible la evaluación para ver el desarrollo  y poder 
tomar medidas apropiadas e incluso adaptaciones  para conseguir un resultado 
óptimo y poder organizar en un futuro las diversas actuaciones. Y también  
supervisar durante todas las etapas para conseguir una mejora en las intervenciones 
y crear soluciones a los problemas más frecuentes. 
 
No podemos olvidar la afectividad,  a parte  de Mcwhirter, también  De Zubiria (2007) 
en su libro Afectividad Humana "significa descifrar sus afectos, pensamientos y roles 
que lo caracterizan como un ser humano único, irrepetible y singular." (p.110), ya que 
al trabajar con estas edades y con estos perfiles tan especiales, se necesita 
mantener un cierto grado de afectividad, para potenciar la confianza y la seguridad. 
Algunas técnicas utilizadas de forma ordenada son: 

 Baño afectivo: se trata de dar un afecto continuo e indisciplinado para que 
pase lo que pase el menor sienta que es un ambiente acogedor y de 
confianza.  

 Refuerzo diferencial: se trata de que se habiliten las habilidades 
comunicativas y el menor entienda el proceso del acto comunicativo o del 
intercambio de información, entender la intencionalidad, las normas y el 
verbalizar los sentimientos y frustraciones individualizadas sobre todo 
cuando estalla el conflicto. 

 Limitación: técnica que se utiliza mediante la limitación de privilegios para 
encauzar o sancionar al menor cuando realiza algo incorrecto. Nunca se 
eliminaran los derechos.  

 
Para finalizar, y cerrar este epígrafe,  se mencionarán las respuestas profesionales 
que suele dar el educador según su protocolo de trabajo y su código deontológico, 
pues tiene como base la pedagogía social: se entiende como la ciencia social que 
estudia cuestiones inherentes tanto a la sociabilización de los individuos como a las 
cuestiones de inadaptación de los mismos, orientando siempre para la mejora de la 
calidad de vida. Revista de Educación 336. Estas respuestas están defendidas y 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

36 

 

señaladas, como es lógico, en la actualidad en la Asociación Estatal de Educación 
Social (ASEDES) son las siguientes: 
 

 Respuesta controladora: establece límites como herramienta básica de 
sanciones y refuerzos. Es muy útil para crear comunicación con un 
ambiente tranquilo y equilibrado. 

 Respuesta didáctica: se dialoga de las experiencias personales y se 
aprenden de ellas de forma experiencial. 

 Respuesta reguladora: se utiliza para regular las normas, rutinas, normas, 
obligaciones y hábitos establecidos. 

 Respuesta empática: es la que reconoce las cualidades y potencialidades 
del menor para que tenga conciencia de ellas y pueda solucionar los 
conflictos que surjan por el mismo.  

 Respuesta relacional: se enfatiza la relación personal con el menor, para 
afianzar la confianza y la cercanía mostrando implicación y ayuda orientado 
a que superen las malas experiencias vividas con los adultos. 

 
Como ejemplo hay que mencionar  el programa de Miguel Clemente y Pablo 
Espinosa, en coordinación con la Xunta de Galicia en 2008,  ambos han desarrollado 
el primer programa de tratamiento sistematizado para estos menores y sus familias. 
El protocolo de intervención consta de 12 sesiones cuyo objetivo general es aprender 
a corregir el propio comportamiento, reducir el egocentrismo y desarrollar una mayor 
empatía. Para ello, han trabajado con una metodología terapéutica basada en el 
juego, que denominan "Juego de Billar", a través de la cual se van planteando 
diferentes dilemas y problemas sociales para ampliar su perspectiva psicosocial 
desde diferentes puntos de vista, reducir dicho egocentrismo y aumentar la empatía. 
En paralelo, el programa incluye también apoyo psicológico a las familias, de forma 
que los padres aprenden pautas para contribuir al manejo de dicho comportamiento, 
así como se les demuestra la importancia que tiene que sean ellos los que continúen 
la educación de los hijos y no las instituciones. Tras un año de trabajo, los resultados 
han sido eminentemente positivos, puesto que se ha reducido en un 400% la 
reincidencia, y, a su vez, se ha aumentado la conducta prosocial. La Voz de Galicia, 
diciembre 2008. 
 
Conclusión. 
 
Esta es la realidad social, estamos inmersos en una época de cambios sociales, con 
grandes avances tanto tecnológicos como culturales, y hemos adelantados décadas 
en tan solo unos años, cada vez hay más menores inmigrantes sin familia, familias 
desestructuradas, monoparentales, reestructuradas, mezcolanza de culturas, etc. La 
gran búsqueda por parte de los padres es la situación económica, se afanan por 
ganar dinero dejando a los hijos solos o en actividades extraescolares, no ejerciendo 
el papel que deberían realizar. Cada vez hay menos normas, menos 
responsabilidades y más derechos de los menores hacia la familia y la sociedad. 
Carecen de figuras o modelos de comportamiento y los medios de comunicación 
influyen negativamente en la mayoría de las situaciones  difundiendo unas normas 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

37 

 

sociales y unas características propias de otras culturas o sociedades más 
avanzadas (consumismo, hedonismo, pasotismo…) y sinceramente, nuestras 
generaciones no están preparadas para asimilarlos, aceptarlos e integrarlos en su 
vida.   

Es evidente que las administraciones públicas tienen numerosos recursos para los 
menores con problemas de actitud, de delincuencia y los que están en situaciones de 
desamparo,  pero también es cierto que en ocasiones no resultan apropiados, y a la 
vista ésta que hay un progresivo aumento en las estadísticas. El magistrado Jaime 
Tapia, especialista en jurisdicción penal de menores, indica que a veces el sólo 
hecho de acudir a una sala suele alcanzar para intimidar a los chavales y lograr que 
corrijan su conducta. En otros casos, sin embargo, es necesario ir más allá: la 
sentencia judicial. Prueba de ello es que en la actualidad 700 menores están 
privados de libertad en los 15 centros andaluces según datos obtenidos del Defensor 
del Menor 2014.  

Podemos decir que hay una descompensación social, y que si no se cortan las 
conductas tienden a repetirse continuamente, así por ejemplo, existen familias que 
quieren adoptar o acoger y los menores en situación de desamparo, pero entre otros 
problemas está los problemas de comportamiento,  lo que crea una saturación de 
niños de edades más elevadas que no son prioritarios para la adopción, y cuyo futuro 
es al cumplir la mayoría de edad es volver a esos grupos sociales marginales; donde 
existe mayor porcentaje de recaída en la delincuencia, y por lo tanto, tenderán a 
repetir una conducta de violencia en el momento que tengan una familia,  y por lo 
tanto, y según autores anteriores, como Cloward y Ohlin (1960), o Farrington (1992) 
generar futuros hijos tiranos. Es importante el cuidado y la acogida de los menores, 
pero es aún más importante el seguimiento y los programas de reinserción en la 
sociedad. Pues como ya se comentó al principio de este artículo, dentro de las 
familias cada vez son más los padres que se ven en la vicisitud de tener que acusar 
a sus hijos ante la ineficacia de los medios sociales y educativos. “Pues el hombre no 
nace violento, se hace”  Javier Urra (2003), Revista de la violencia juvenil.  

Es por todo lo relatado, la labor de la figura del Educador imprescindible en nuestra 
sociedad actual, es un mediador en diferentes ámbitos,  proporcionando ese recurso 
extra que dota a las diversas entidades de la ayuda que necesitan para intentar suplir 
las carencias de nuestros menores, y más aún, los que presentan conductas 
disruptivas o antisociales,  sobre todo a nivel familiar. ¿Están los padres preparados 
para educar a sus hijos y afrontar las consecuencias?, pues evidentemente necesitan 
ayuda, pero la familia es algo privado y acotado, para ser padres no hace falta 
superar ninguna prueba, la naturaleza te otorga ese privilegio, pero es por culpa de la 
rapidez de cambios en los modelos sociales, económicos, laborales  y la falta de 
formación de los progenitores lo que  hace que nos explote este problema en 
nuestras manos.  

Lo que lleva a pensar, si nos retrotraemos un par de generaciones, en  que los 
padres de antaño nunca tuvieron este problema con su descendencia, y que quizás 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

38 

 

la sociedad no esté preparada para tanto cambio en un tiempo mínimo, lo que hacer 
surgir otra cuestión, y es que simplemente nuestras familias sufren un periodo de 
adaptación un tanto particular y duro, pero  con la información, programas 
específicos y el trabajo de educadores en general, estos temas tendrán un proceso 
de resolución más satisfactorio en el futuro. 

 
Bibliografía. 
 
Banderas, A. (2010).  Pequeños tiranos. Madrid: Cúpula . 
Urra, J. (2009) Educar con sentido común. Madrid: Santillana ediciones generales.  
Mondragón, J. y Trigueros, I. (2002). Intervención con menores. Accio ́n 
socioeducativa. Madrid: Narcea S.A. de Ediciones.  
Revisión de JJ McWhiter, B. McWhirter, A. McWhirter y E. McWhirter (1998, 2ª ed.). 
Jóvenes en riesgo: Una respuesta integral. Australia: Somers. VIC. 
Lorenzo Quezada, A., Gracia y Jiménez, (2003) Geografía e Historia, España: MAD 
S.L. 
De Zubiria Samper, M. (2007). La afectividad humana: sus remotos orígenes, sus 
instrumentos y operaciones, cómo medirla con escalas y afectogramas. Bogotá: 
Fundación Internacional de Pedagogía Conceptual Alberto Merani.  
Garrido Genovés, V. (2005). De Los Hijos Tiranos: El Síndrome Del Emperador. 
Barcelona: Ariel. 
Park, Robert E. (1915). The City: Suggestions for the Investigation of Human 
Behavior in the City Environment. American Journal of Sociology 20 (1915): 577-612. 
Bandura, Albert (1987). Teoría del Aprendizaje Social Madrid: S.L.U. Espasa Libros.  
Sutherland, Edwin H. (1949). Delincuencia de cuello blanco. Nueva York: Holt 
Rinehart y Winston. 
Cohen, Albert .K. (1955). Delinquent boys. The culture of the gang.  Glencoe: Free 
Prees. 
Garrido, V. Y Jesús López, M. (1995). La prevención de la delincuencia: el enfoque 
de la competencia social. Valencia: Tirant lo Blanch.  
Gottfredson, Michael Y Travis Hirschi (1990). A general theory of crime, Stanford 
University Press, Palo. 
Valles Herrero, J. (2009).  Manual de Educador Social: Intervención de los Servicios 
Sociales. Madrid: Pirámide. 
Saez Carreras, J. (1993). El educador social. Murcia: Universidad de Murcia. 
Barrionuevo, M. S. (1978).  Psicología en áreas de normalidad. Buenos Aíres: 
Estudio.  
 
Webgrafía. 
 
Consejo General de Psicología de España (1/09/2002): Articulo Javier Urra: El 
pequeño dictador. 

http://www.infocop.es/view_article.asp?id=1006 
Urra, J.  Los 12 errores más comunes de los padres.  La Vanguardia artículo 18 de 
noviembre 2014. 

http://riai.jimdo.com/
http://www.jstor.org/fcgi-bin/jstor/viewitem.fcg/00029602/dm992255/99p05775/0?currentResult=00029602+dm992255+99p05775+0,01+19150300+9995+80849699&psearchExp=words(3,%20%2522Park%2522/author,%20%2522Robert%2522/author)&searchID=ALL&nextHit=01&sortOrder
http://www.jstor.org/fcgi-bin/jstor/viewitem.fcg/00029602/dm992255/99p05775/0?currentResult=00029602+dm992255+99p05775+0,01+19150300+9995+80849699&psearchExp=words(3,%20%2522Park%2522/author,%20%2522Robert%2522/author)&searchID=ALL&nextHit=01&sortOrder
http://www.infocop.es/view_article.asp?id=1006


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

39 

 

 http://www.lavanguardia.com/estilos-de-vida/20130222/54366970668/los-
12-errores-mas-comunes-de-los-padres.html 

Lydia Martín Torralba, Youtube “Rasgos de un hijo tirano” 
http://www.youtube.com/watch?v=rTnxV8UBMmk 

Consejo General del Colegio de Psicólogos 
http://ww.dilemaseticospisicologia.org 

Defensor del pueblo andaluz  
http://www.defensordelpuebloandaluz.es/content/entrega-en-parlamento-
del-informe-sobre-centros-de-menores-en-andaluc%C3 

García García-Calvo, M.V. (2011). Revista de pediatría de atención primaria. 
Versión impresa ISSN 1139-7632 vol.13  supl.20 Madrid.  
El portal del educador social  

http://www.eduso.net/revistaclaves/ 
Revista de educación 2005. Ministerio de Educación y Ciencia. número. 336. Madrid: 
OMAGRAF 

http://www.revistaeducacion.mec.es/re336/re336.pdf 
Revista Salud Mental, “Síndrome del Emperador” Artículo de Mª del Carmen Antón 
Boix, Abogado del Ilustre Colegio de Madrid de marzo 2007. 

http://saludmental.info/Secciones/Juridica/2007/sindrome_emperador_marz
07.html 

Asociación Estatal de Educación Social 
 http://eduso.net/asedes/presentacion/index.htm 
ALTEA España. Jornadas sobre la violencia intrafamiliar: Menores que agreden a sus 
padres. 28-29 de febrero 2008. 
 http://www.altea-europa.org/jornadas.php 
La Voz de Galicia 
 http://www.lavozdegalicia.es/sociedad/2008/12/10/0003_7383029.htm 

 
 
 
 
 
 
 
 

http://riai.jimdo.com/
http://www.youtube.com/watch?v=rTnxV8UBMmk
http://www.eduso.net/revistaclaves/
http://www.revistaeducacion.mec.es/re336/re336.pdf
http://saludmental.info/Secciones/Juridica/2007/sindrome_emperador_marz07.html
http://saludmental.info/Secciones/Juridica/2007/sindrome_emperador_marz07.html
http://www.altea-europa.org/jornadas.php


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

40 

 

 A IDENTIDADE LÍQUIDA E O CIBERESPAÇO 
(La identidad líquida y el ciberespacio ) 

 
Raquel Rocha Rosa de Brito 

raquelrosapsi@hotmail.com  
 Mestranda no Programa de pós-graduação em Cognição e Linguagem,  

UENF, Brasil. 
 Souza, Carlos Henrique Medeiros de 

chmsouza@gmail.com 
Coord. Prof. no Programa de pós-graduação em Cognição e Linguagem,  

UENF, Brasil.    
 

Páginas 40-49 
Fecha recepción: 06-10-2014 
Fecha aceptación: 01-02-2015 
 
Resumo. 
 
O presente artigo baseou-se nas teorias de dois sociólogos contemporâneos: Anthony 
Giddens e Zygmunt Bauman, a fim de discorrer  sobre a questa ̃o da identidade no mundo Pós 
moderno, globalizado, capitalista, relacionado à um lugar específico: o ciberespaço.  Tratamos 
também sobre a liquidez da identidade na obra de Bauman e o desencaixe na obra de 
Giddens, onde observa-se que o mundo pós moderno permite, com advento das novas 
tecnologias da informação e comunicação, a condução e propagação dessa ideia: que um 
único sujeito mude constantemente sua identidade sem preocupar-se na construção de 
apenas uma e sólida. Os sociólogos corroboram às análises críticas quanto aquilo que o 
mundo pós moderno parece se esquecer: o permanente, o fixo. Em contrapartida, levantamos 
os estudos de Castells e Lévy em defesa desse novo lugar de comunicar, relacionar, conectar: 
o ciberespaço.  A metodologia utilizada neste trabalho e ́ qualitativa, descritiva e bibliogra ́fica, 
com levantamento e ana ́lises teóricas das obras referidas.  
 
Palavras chave: identidade, modernidade, liquidez, ciberespaço. 
 
Resumen. 
 
Este artículo se basó en las teorías de dos sociólogos contemporáneos Anthony Giddens y 
Zygmunt Bauman , con el fin de discutir el tema de la identidad en el mundo moderno Post, 
globalizado y capitalista , en relación con un lugar específico : el ciberespacio. Nos ocupamos 
también de la liquidez de la identidad en la obra de Bauman y la separación en la obra de 
Giddens , donde se observa que el mundo post moderno permite , con la llegada de las 
nuevas tecnologías de la información y la comunicación , la conducción y difundir esta idea : 
que un solo sujeto cambiar constantemente su identidad sin tener que preocuparse en la 
construcción de un único y sólido. Los sociólogos confirman el análisis crítico como lo que el 
mundo postmoderno parece olvidar : la permanente , fijo. Sin embargo , los estudios plantean 
Castells y Lévy en defensa de este nuevo lugar de comunicarse, relacionarse , conectarse : el 
ciberespacio. La metodología utilizada en este estudio es el análisis de las obras mencionadas 
cualitativo, descriptivo y de la literatura , una encuesta y teórica. 
 
Palabras clave:  identidad , la modernidad , la liquidez, el ciberespacio . 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

41 

 

 
Introdução. 
 
A presença das tecnologias de informação e de comunicação-TICs na sociedade pós 

moderna tem produzido muitas transformac ̧ões na relação entre sujeito - mundo, 

revolucionando a forma de se comunicar e influenciando a identidade. O objetivo do 
estudo é correlacionar a proposta de “liquidez da identidade”, presentes nas obras de 
Bauman e Giddens, com o ciberespaço (internet), embasado nos estudos de Castells 
e Lévy. Discorremos sobre esse novo espaço que a cada dia tem mais e mais 
adeptos: o ciberespaço.  
Ao mesmo tempo em que a pós-modernidade abre as portas para um mundo de 
possibilidades a partir das novas tecnologias, como maior acessibilidade à 
informação, agilidade e facilidade nas inter relações, pode gerar  no indivíduo, que 
faz uso dela (e quem não faz), inseguranças, dúvidas, incertezas e claro, uma 
efemeridade característica da vida moderna. E é nesse aspecto que entram os 
estudos e a crítica de Bauman e Giddens em relação a essa liquidez; a sociedade de 
consumo estimula a busca pelo que há de mais atual, bonito sem se preocupar na 
intensidade dessa magnitude que leva as pessoas a não se fixar em uma única 
identidade. 
Veremos adiante a concepção da vida moderna, pós moderna em Giddens e 
Bauman e a influência da sociedade na identidade, do local para o global e vice 
versa. Abordaremos também a questão da mudança, do deslocar que as relações 
sofrem, do real para o virtual, do físico para o computador. E, por fim falaremos sobre 
o mais novo e atual espaço e lugar: o ciberespaço como ambiente para se 
comunicar, para interagir e para construir e reconstruir identidade.  
 
Capitalismo, Modernidade, Sociedade e Identidade. 
 
Historicamente a modernidade emergiu na Europa por volta do se ́culo XVII e tornou-
se mundial rapidamente (GIDDENS, 1991). Juntamente com o mundo moderno, 
surge o capitalismo que pode ser entendido como “um sistema de produção de 

mercadorias, centrado sobre a relação entre propriedade privada do capital e o 

trabalho assalariado sem posse de propriedade, essa relação formando o eixo 

principal do sistema de classes” (GIDDENS, 1991, p.61). O capitalismo gera 
investidores, produtores e consumidores. 
O surgimento da modernidade trouxe novos estilos de vida que afeta o cotidiano de 
cada indivíduo. Os valores de ontem tornam-se obsoletos e se transformam a cada 
momento, da mesma forma que o futuro próximo pode desmerecer aquilo que 
valorizamos agora. Vemos na obra de Bauman que há uma busca sem fim de 
identidade, que ocorreu juntamente com a ideia capitalista de produzir e consumir, 
aumentando as opções de escolha em um ciclo onde a relatividade e flexibilidade 
saem à frente. Bauman (1998) alega que o alvo estratégico do capitalismo, da 
globalização, está na descentralização da vida pós-moderna que se empenha em 
fazer com que a identidade não se fixe. Podemos admitir a dina ̂mica atual em várias 

esferas da vida, mas citemos os  relacionamentos como exemplo, sa ̃o criadas e 
reinventadas novas formas para classificar as relações amorosas: casamento aberto, 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

42 

 

múltiplo, casual, a ̀ distancia, virtual, o ficar, o rolo, etc. (BAUMAN, 2003). As 

possibilidades são tão variadas, que talvez na ̃o faça mais sentido a classificac ̧ão e a 

regulação, como até tempos atrás onde as relações tidas como “padrão” e desejadas 

era “até que a morte os separe”. 
Giddens (1991) fala exatamente sobre as mudanças das concepc ̧ões de tempo e 

espaço. “O advento da modernidade arranca crescentemente o espaço do tempo 

fomentando relações entre outros ‘ausentes’, localmente distantes de qualquer 

situação dada ou interação face a face.” (GIDDENS, 1991, p.27). Com a forte 

influência das novas tecnologias da informação, a presença física de duas ou mais 
pessoas no mesmo lugar/local para se comunicar já não é necessária,  se deslocam 
para um lugar virtual, longíquo. 
Para Bauman (1999) a “existência e ́ moderna na medida em que conte ́m a 

alternativa da ordem e do caos.” Para ele a modernidade significou uma constante 
luta contra a ambivalência, uma busca incessante de formas de conhecer, classificar 

e ordenar o mundo. A modernidade foi criada pelo Estado para estabelecer ordens. 
Para controlar é preciso conhecer através de um projeto técnico-científico, com 
objetivo de trazer uma melhor qualidade de vida as pessoas. O Estado Moderno 
dividia a sociedade em categorias, em grupos, e buscava através da raza ̃o fugir da 

indeterminação. Mas na pós modernidade até a “ordem” está passando por 

transformações, há um deslocar e movimentação contínuo que não permite as coisas 
se estabelecerem em um único lugar; a presença do caos, nesse sentido, sobrepõe a 
ordem, principalmente tratando-se de identidade. O trecho a seguir elucida melhor o 
que Bauman define por identidade: 
 
 
 
 
 
 
 
 
 
 
 
Líquido é o termo utilizado por Bauman (1998) para ilustrar a voracidade com a qual 
as mudanças acontecem, impossibilitando qualquer estabilidade e segurança na pós-
modernidade. Tudo se tornou provisório e temporário, inclusive a identidade. 
Vivemos em uma sociedade fluida que nega qualquer possibilidade de retrocesso à 
rigidez na construção de uma identidade. Na sociedade pré-moderna as identidades 
eram moldadas a partir da religião, das relações familiares de tradição e da 
comunidade, enquanto na modernidade tornou-se uma tarefa individual e de integral 
responsabilidade do indivíduo. A busca da identidade era muito mais estável e 
concreta. 
A volatilidade das identidades, por assim dizer, encara os habitantes da modernidade 
líquida. E assim também faz a escolha que se segue logicamente: aprender a difícil 

[...] a ‘identidade’ só nos é revelada como algo a ser 
inventado, e não descoberto; como alvo de um 
esforço, ‘um objetivo’; como uma coisa que ainda se 
precisa construir a partir do zero ou escolher entre 
alternativas e então lutar por ela e protege-la lutando 
ainda mais- mesmo que, para que essa luta seja 
vitoriosa, a ver- dade sobre a condição precária e 
eternamente inconclusa da deva ser, e tenda a ser, 
suprimida e laboriosamente oculta” (BAUMAN, 2005, 
p. 21-22). 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

43 

 

arte de viver com a diferença ou produzir condições tais que façam desnecessário 
esse aprendizado. (BAUMAN, 2001: 204). As pessoas escolhem com quem se 
relacionar e, sem ressentimento, com quem não se relacionar. O autor fala a respeito 
das relações instauradas quando alega que é "Melhor que permaneçam líquidas e 
fluidas e tenham 'data de validade', caso contrário poderiam excluir as oportunidades 
remanescentes e abortar o embrião da próxima aventura". (BAUMAN, 2001:74). 
Seguindo esse mesma ideia, Giddens (1993) usa o termo relacionamento puro 
(vínculo emocional) referindo a uma relação na qual se dá apenas pela própria 
afeição mútua, ou seja, só há uma contínua relação enquanto as partes optarem 
estar envolvidas, quando há interesse e satisfação individual em manter o vínculo. 
 
Pensando sobre a mudança no tempo e espaço e nas relações, Giddens (1991) 
define o “espaço vazio” como a separac ̧ão entre o cena ́rio físico e a atividade social. 

Se as sociedades passadas coincidiam em um espac ̧o e lugar próprio, na 

modernidade não mais; a presença das relac ̧ões entre “ausentes” estão distantes de 

qualquer situac ̧ão pré-moldada e organizada. Os locais passam a ser moldados por 

influências sociais distintas. A esse deslocar, Giddens denomina desencaixe; assim, 
do desencaixe da dimensa ̃o local, vamos ao reencaixe das relac ̧ões do âmbito local 

para o global. Para haver desencaixe e reencaixe é necessário sistemas 

operacionais peritos e confiáveis. Os sistemas peritos são “sistemas de excelência 

técnica ou competência profissional que organizam grandes áreas dos ambientes 

material e social que vivemos hoje.” (GIDDENS, 1991, p.35). A confianc ̧a pode ser 

considerada como artigo de fé, que se baseia na expectativa de que estes sistemas 
de encaixe e desencaixe funcionem corretamente. 
Algumas caracteri ́sticas dizem respeito a esse novo período. Giddens (2002) 

considera a modernidade tardia, como prefere chamar, de radicalização da 

reflexividade, ou seja, cada dia que passa as práticas sociais são revisadas mais 

rapidamente sob a luz de conhecimentos, agora, produzidos muito mais rapidamente 
e em maior quantidade. Essa radicalizac ̧ão da reflexividade torna a sociedade ainda 

mais imprevisível, qualquer possibilidade de ordenamento racional e de controle pelo 

Estado fica abalado.  
Esse estado  líquido, fluido e imprevisível invadem, segundo Bauman (2001) ,todos 
os setores da modernidade que antes eram so ́lidos. A economia de hoje e ́ totalmente 
flexível, não há mais dependência de um local específico para produção. O poder 

também se tornou flui ́do, descartando um local físico para manter o controle. Com 

isso, as opções, tornam-se cada vez mais amplas e as infinitas possibilidades podem 
gerar no indivíduo uma sensação de culpa ou arrependimento por fazer uma má 
escolha. 
Nas redes, por exemplo, conectar ou desconectar são escolhas (basta um click), as 
conexões são estabelecidas e/ou cortadas por decisões que legitimam o poder de 
liberdade que o indivíduo tem e consquistou. A hipótese de um relacionamento 
"indesejável, mas “impossível de romper" é o que torna "relacionar-se" a coisa mais 
traiçoeira que se possa imaginar. Mas uma "conexão indesejável" é um paradoxo. As 
conexões podem ser rompidas, e o são, muito antes que se comece a detestá-las. 
(BAUMAN, 2004: 12). 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

44 

 

O mundo em que vivemos hoje torna inviável e inconcebível projeções de longa 
duração que tenham intuito de solidificar qualquer ação longínqua. Não há 
possibilidade de construir alicerces em terras movediças, nem tão pouco uma 
sociedade pós-moderna compreender a identidade do sujeito de forma estanque, 
concebe o sujeito como produto, provisório, totalmente mutável e sem identidade 
fixa. O sujeito percebe essa inconstância e imediatismo, que permeiam todo o 
processo de construção de uma identidade, e deve estar preparado para se tornar 
cada vez mais flexível. 
Bauman revela que o mundo pós moderno leva-nos a uma fragmentação da imagem 
de nós mesmos: “Em vez de construir sua identidade, gradual e pacientemente, 
como se constrói uma casa - mediante a adição de tetos, soalhos, aposentos, ou de 
corredores, uma série de "novos começos", que se experimentam com formas 
instantaneamente agrupadas mas facilmente demolidas, pintadas uma sobre as 
outras: uma identidade de palimpsesto. Essa é a identidade que se ajusta ao mundo 
em que a arte de esquecer é um bem não menos, se não mais, importante do que a 
arte de memorizar, em que esquecer, mais do que aprender, é a condição de 
contínua adaptação, em que sempre novas coisas e pessoas entram e saem sem 
muita ou qualquer finalidade no campo de visão da inalterada câmara da atenção, e 
em que a própria memória é como uma fita de vídeo, sempre pronta a ser apagada a 
fim de receber novas imagens, e alardeando uma garantia para toda a vida 
exclusivamente graças a essa admirável perícia de uma incessante auto-obliteração. 
(Bauman, 1998: 36 e 37). 
Hall (1998) revela que os acontecimentos que mostram a intensa globalização 
ocorrem devido ao constante desenvolvimento das novas tecnologias da informação, 
dos meios de transporte, ligando o local ao mundial (global) havendo assim um 
deslocamento do processo interacional e logicamente dos diversos estilos de novas 
identidades. Seguindo esse mesmo pensamento, Auge ́ (1994) considera de que a 

vida contempora ̂nea é produtora de não-lugares, mas de espac ̧os de transição, fluxo 

e passagem.  
De acordo com Hall (2006), os antigos parâmetros de identidade estão sendo 
desconstruídos. A identidade do sujeito, entendido na sociedade passada, como um 
ser unificado e estável foi substituída pela noção do sujeito pós moderno que o 
caracteriza como fragmentado, instável e “descentrado”. Essa grande diversidade 
permite que o indivíduo busque diversas identidades em diferentes momentos e não 
se canse de alterá-la.  
Observamos através dos estudos de Bauman e Giddens que a globalização/ 
capitalização contribuíram para que a (construção) identidade se tornasse líquida, 
fluida e instável e, juntamente com o advento da ciência e dos meios tecnológicos, 
tendo a internet como principal, (ciberespaço) ratifica, com isso, a ideia dos autores 
de que a sociedade pós moderna ou tardia proporciona uma liberdade ao indivíduo 
capaz de não se preocupar no que tange a ter uma identidade constante, ao 
contrário, aquilo que o ciberespaço propaga e retroalimenta é a ideia de que com a 
mesma rapidez que a informação é veiculada, a identidade também. Trataremos 
adiante sobre essas mudanças. 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

45 

 

 
Mudança de lugar e espaço 
 
Antes de darmos início a discussão sobre a mudança de lugar para se comunicar, se 
socializar, abordaremos um pouco mais a questão da fluidez da identidade na pós 
modernidade, que embasará as teorias sobre todas  essas mudanças. A 
reflexividade é hoje mediada pelos meios de comunicac ̧ão. Estamos expostos a todo 

instante a novas informações, que podem levar a reformulação de nós mesmos, de 

nossas pra ́ticas sociais e interacionais. Bauman (1998, 1999, 2001, 2003) afirma que 

hoje não há mais medo da ambivale ̂ncia quanto a ̀s identidades, ela tornou-se até um 

valor. Em um mundo onde tudo e ́ transito ́rio, uma identidade fixa na ̃o parece atrativa. 
Alega ainda que as identidades podem ser adotadas e descartadas como uma troca 
de roupa.  
 
A vida na pós modernidade parece ser orientada pelo consumo, o que faz com que 
as identidades sejam construi ́das a partir dessa movimentação entre produto e 
consumo, se tornando cada vez mais li ́quida. “Com essa capacidade somos livres 
para fazer e desfazer identidades a ̀ vontade. Ou assim parece.” (BAUMAN, 2001, 

p.98). Seguindo o pensamento de Bauman, a construc ̧ão da identidade é um 

processo que não tem fim ou destino, e no qual os objetivos se transformam antes 

mesmo de serem alcançados. A construção da identidade e ́ sempre um projeto 

incompleto. Uma identidade coesa, solida, permanente e ́ vista, no mundo atual, como 

uma grande limitação da liberdade. 

Giddens (1997) nos traz o que chama de “mecanismos de desincorporação”, dois 
fatores o determinam: abandono do conteúdo tradicional e a reorganização das 
relações sociais através de faixas de tempo e espaço. Os processos causais pelos 
quais ocorre a desincorporação são muitos assim como a evolução dos sistemas 
tecnológicos, fundamentais para ela. Os sistemas de especialização 
descontextualizam-se, alcançam um caráter impessoal e contingente de suas regras 
de aquisição de conhecimento. Os sistemas tornam-se descentrados, acessível a 
qualquer pessoa que tenha tempo, recursos e talento para captá-los bem como 
alocados em qualquer lugar. O local não é, de maneira alguma, uma qualidade 
relevante para a sua validade; assumem uma significação diferente dos locais 
tradicionais. 
Se a Era pós moderna permitiu essa descentralização de tempo e espaço com intuito 
de tornar a vida cotidiana mais prática e as informações cada vez mais acessíveis, 
abre-se um leque de possibilidades  tecnológicas que embasam a era da Informac ̧ão, 

onde as relac ̧ões se estabelecem atrave ́s dos processos sucessíveis ao progresso 

da geração  de conhecimentos. A este feno ̂meno Castells (1999) denomina 

“sociedade em rede”, que tem como lastro revolucionário o uso da internet 

incorporados pelo sistema capitalista. Le ́vy (1999) denomina “cibercultura”, o novo 

espaço e lugar de interac ̧ões que a realidade virtual propicia. A área de estudo de 

cada um dos autores é distinta, mas há algo em comum e inegável em suas teorias: 
a importância da internet no meio social, na vida de cada indivíduo que está inserido, 
quer queira ou não, nesse novo patamar: o das novas tecnologias da informação. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

46 

 

Castells fala da ideia de que “a tecnologia e ́ a sociedade, e a sociedade na ̃o pode ser 
entendida ou representada sem suas ferramentas tecnolo ́gicas.” (CASTELLS, 1999, 
p.43). Ou seja, não há motivos para não incorporar as tecnologias no cotidiano, não 
podemos fugir dela, nem ao menos imaginar mais a vida sem ela. Assim como a 
sociedade está para as novas tecnologias, o indivíduo está para o ciberespaco.  
Os novos meios de comunicação possibilitam essa redimensão, e como observa 
Marcuschi (2005, p.13), “em certo sentido, pode-se dizer que, na atual sociedade da 
informação, a Internet é uma espécie de protótipo de novas formas de 

comportamento comunicativo.” Há, portanto, outros territórios a serem explorados, 

experiências com mu ́ltiplas interfaces. Nesses territórios, as fronteiras se diluem, 

instaurando uma nova geografia. A  ideia de Lévy (1997) sobre nomadismo revela 
que o novo espac ̧o não e ́ o território geográfico, nem das instituic ̧ões, mas um 

espac ̧o invisível dos saberes, na qual o ser humano e a sociedade de renovam a 

maneira de interagir em um espaço qualitativo, dinâmico, vivo, que se inventa e que 

produz o seu mundo (LE ́VY, 1997, p.17). 
A informática, a nitente na ̃o interve ́m apenas na nova dinâmica em se comunicar, 

mas também no processo de subjetivac ̧ão individual e coletivo. Nesse contexto, uma 

nova cultura, ou cibercultura compo ̃em espaços virtuais que trazem a ̀ cena conexo ̃es 

mais amplas e maior dinamismo, como as redes sociais digitais, onde as pessoas, 
com algo em comum, se identificam, constituem e alimentam valores culturais  ( 
CASTELLS, 2003 p.115). 
Podemos observar que esse novo espaço e lugar, chamado de ciberespaço é 
marcado  pela instantaneidade e transitoriedade. Os sujeitos sociais vivenciam  a 
cibercultura, que para Lévy (2005, p. 11) é um universo onde “não possui centro nem 

linha diretriz. É vazio, sem conteúdo particular. Ou antes, ele os aceita todos, pois se 

contenta em colocar em contato um ponto qualquer com qualquer outro, seja qual for 
a carga semântica das entidades relacionadas.” 

 
Ciberespaço e a construção da identidade. 
 
É comum a referência ao termo ciberespaço vir acompanhada de expressões como 

realidade virtual, Internet-NET, redes telema ́ticas, Comunicação Mediada por 

Computador- CMC, cibercultura e outros neologismos. O termo ciberespac ̧o foi 

criado pelo escritor William Gibson. Em seu livro Neuromancer (1984), o autor trata 
de um real que se constitui por meio do agrupamento de novas tecnologias presentes 
na sociedade capaz de transformar suas estruturas e princi ́pios de se comunicar, 
tornando o próprio homem, sujeito e objeto de uma realidade virtual que os 
determina. 
Lévy (1999), chama de ciberespaço (rede) o novo meio de comunicac ̧ão que surge 

da interconexão mundial dos computadores. O termo está relacionado na ̃o apenas a 

infra-estrutura material, mas de todo o universo de informac ̧ões que ela abriga, assim 

como os usuários que navegam e alimentam esse universo. Denomina “cibercultura” 
o conjunto de te ́cnicas, de pra ́ticas, de atitudes, valores e pensamentos que se 

desenvolvem e se propagam dentro do ciberespaço. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

47 

 

Em relação a esse novo lugar e espaço, que parece abarcar o mundo das 

informações, Lévy (1993) ressalta que: [...] vivemos hoje em dia uma destas e ́pocas 

limítrofes na qual toda a antiga ordem das representac ̧ões e dos saberes oscila para 

dar lugar a imaginários, modos de conhecimento e estilos de regulação social ainda 

pouco estabilizados. Paralelo a isso, vemos que os argumentos de Castells (1999),  
considera que “as pessoas moldam a tecnologia para adapta ́-la a suas 

necessidades”, ou seja, a comunicac ̧ão mediada por computadores reforça e 

multiplica os padrões sociais já existentes. 

Lévy (1996; 2000) trata mais precisamente sobre o virtual e o considera a potência 

do real. É um espac ̧o de interação e comunicação entre as pessoas, inter-mediado 

pela interconexão das redes de computadores, no qual as informac ̧ões comunicadas 

são de natureza digital e as relações desembocam no virtual (2000, p. 92-93). 

Castells (2003), alega que a internet, em geral, e o ciberespac ̧o, em específico, 

constituem-se como um “poderoso” instrumento de socializac ̧ão entre relações que já 

existem ou não  no ambiente presencial. O mundo virtual é utilizado para estreitar as 
relações existentes e fomentar relac ̧ões pontuais. Diz ainda (1999) que o 

desenvolvimento das tecnologias é como uma espe ́cie de “mola propulsora” do 

processo de transformação contemporânea, ou seja, a reconfigurac ̧ão das relações 

provoca mudanc ̧as comportamentais no indivíduo, onde novos conceitos e viso ̃es de 

mundo são internalizadas. 
Nesse ponto podemos nos questionar sobre a correlação entre a construção da 
identidade e o ciberespaço e ainda mais, sobre a crítica que desdobra a temática. Se 
voltarmos ao ponto das identidades líquidas observamos que os teóricos que 
discorrem sobre o ciberespaço e cibercultura pairam suas discussões sobre a ideia 
de que esse novo ambiente abre espaço para uma dinâmica cada vez maior no que 
refere-se a identidade, onde o sujeito está sempre se construindo e reconstruindo a 
partir desse meio chamado ciberespaço. Forma-se o lugar onde não há nada que 
não se possa saber ou descobrir, e porque não: “se criar” ou “recriar”? A identidade 
segue esse fluxo, quanto maior o conhecimento e agilidade nesse processo 
internacional (com o outro, com o mundo), maior é a capacidade de mudança das 
características subjetivas que  vão desde o modo de pensar até a forma de se vestir. 
Bauman (2005) chama “Comunidade Virtual” o mundo pós moderno, pois revela que 
o indivíduo assume o papel que quer, e a qualquer momento deixa de pertencer a 
essa ou aquela comunidade sem quaisquer danos. Bauman (2005) leva-nos a refletir 
sobre as comunidades virtuais como possibilidades de fuga, assumindo outras 
identidades sem dar conta a ningue ́m. O autor considera ainda a presença fi ́sica, o 
olhar atencioso e a aproximação física importante para a construção de laços 
afetivos.  
Dentro desse processo de liquefação Bauman (2005) entrelaça trajetórias e 
estruturas sociais e diz que nesse mundo emaranhado, inseguro e imprevisível, a 
identidade não é construída com relação a fins nem tampouco com relação a meios, 
mas sim aos meios para buscar uma identidade alternativa. Para o autor, a 
problemática atual está exatamente na incerteza da escolha e apego por uma 
identidade. A modernidade líquida não é uma mera construção social, mas política. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

48 

 

Segundo Bauman (2005), influenciados pelo mundo moderno, global, tendemos a 
descartar aquilo que não nos interessa, não somente a nível material, social e 
econômico, mas a nível de personalidade, onde a moldamos conforme os interesses 
existenciais presentes num dado momento. Características sólidas de uma única 
identidade estão em pleno desuso e a facilidade em se tornar um camaleão, ora de 
um jeito, ora de outro, atende bem aos parâmetros da sociedade atual em que 
vivemos. A Internet é apontada por Bauman (2005) como meio de “salvação” e 

perigo, pois ao mesmo tempo em que as pessoas desejam se relacionar, correm o 
iminente risco de se decepcionar com a falta de comprometimento, relacionamentos 
frágeis e aproximação física real. 
 
Considerações finais.  
 
As novas tecnologias da informac ̧ão e da comunicação proporcionam mudanças 

temporais e territoriais que interconectam pessoas de todos os lugares do mundo. 
Essas interac ̧ões vão para  além das fronteiras físicas, materiais, se dão a partir das 

dimensões simbólicas que ocorrem entre o homem e o computador, trocas essas, 

inauguradas no virtual, onde as culturas propagadas está em uma tênue linha do real 
e do virtual. 
Quando Bauman (2005) fala do processo de globalizac ̧ão destaca a complexidade 

das relações criadas a partir do uso das novas tecnologias da comunicação que nos 

permite falsear identidades. Estar conectado a grande rede na ̃o pressupo ̃em ser 
aceito ou bem quisto, mas uma questão de modismo, porque, na verdade, e ́ possível 
ter milhões de amigos nas redes sociais sem conhecer nenhum. No mundo virtual, o 
contato pode ser rapidamente  deletado ou substituído a qualquer momento, basta 
dar um único click. 
Essas discussões elucidam que na sociedade pós moderna que vivemos hoje, as 
tic’s estão difundidas e diluídas em nosso cotidiano, no entanto, percebemos, a partir 
da crítica de Bauman, que devemos ser cautelosos no que concerne a identidade e, 
mais ainda, que a identidade líquida, adotada por influência do capitalismo e da 
globalização, pode ser muito prejudicial ao sujeito que se permite mudar de  
identidade na mesma proporção e velocidade dos meios de comunicação. 
 
Referências. 
 
BAUMAN, Zygmunt. 2005. Identidade: entrevista a Benedetto Vecchi. Rio de Janeiro: 
J.Zahar. 
CASTELLS, Manuel. A gala ́xia da Internet: reflexo ̃es sobre a internet, os nego ́cios e 

a sociedade. Tradução Maria Luiza X. de A. Borges; revisão Paulo Vaz. Rio de 

Janeiro: Jorge Zahar, 2003. 
CASTELLS, Manuel. A sociedade em rede. Trad. Roneide Venâncio Majer. 8 ed. São 

Paulo: Editora Paz e Terra, 2005. 
LÉVY, Pierre. As tecnologias da intelige ̂ncia: o futuro do pensamento na era da 

informática. Rio de Janeiro: Editora 34, 1993. 

_______. A intelige ̂ncia coletiva: por uma antropologia do ciberespaço. 3. ed. São 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

49 

 

Paulo: Loyola, 1997. 
_______. Cibercultura. Tradução de Carlos Irineu da Costa. Sa ̃o Paulo: Editora 34, 

2005. 
LÉVY, Pierre. O que é o virtual? Trad. Paulo Neves. Sa ̃o Paulo: Editora 34, 1996. 

GUIMARÃES Jr., Ma ́rio J.L. O ciberespaço como cenário para as Ciências Sociais. 

IX Congresso Brasileiro de Sociologia, Porto Alegre, setembro 1999. Disponi ́vel em: 
< http://www.cfh.ufsc.br/~guima/papers/ciber_cenario.html>. Acesso em: 12 out. 
2014. 
JUNGBLUT, Airton Luiz. A heterogenia do mundo on-line: algumas reflexo ̃es sobre 

virtualizac ̧ão, comunicação mediada por computador e ciberespaço. In: Horizontes 

Antropológicos. Ano 10, n. 21. Porto Alegre, jan/jun, 2004. p. 97-121. 

MARCUSCHI, Luiz Anto ̂nio. Gêneros textuais emergentes no contexto da tecnologia 

digital. In: ______; XAVIER, Anto ̂nio Carlos (Org.). Hipertextos e ge ̂neros digitais: 

novas formas de construção de sentido. Rio de Janeiro: Lucerna, 2005. 

 
 
 
 
  
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

50 

 

EL CONMOVEDOR MUNDO DE LAS FAVELAS DE BRASIL. 
(Constructivism at 3 yearsold. Introductiononliteracy)  

 
Alba González Estepa 

Silvia Amores Ruíz  
Ana Arroyo Arroyo 

Educación Social. Universidad de Jaén 
 

Páginas 50-56 
Fecha recepción: 20-10-2014 
Fecha aceptación: 01-02-2015 
 
Resumen. 
 
En este artículo vamos a tratar una de las caras más infrahumanas de Brasil como 
son las famosas favelas o barrios marginales.  Vamos a abordar el concepto de 
favelas y su estructura y organización interna ( familias, traficantes, niños de la calle), 
la estructura social y organizativa de las favelas ( pobreza, drogas, prostitución…). Y, 
por último, tras concretar todos estos apartados finalizaremos con una breve 
conclusión al respecto. 
 
Palabras clave: favelas, concepto, estructura, sociedad. 
 
Abstract. 
 
In this article we will address one of the most inhuman faces of Brazil as are the 
famous favelas, or slums. We will address the concept of favelas and its internal 
structure and organization (families, dealers, street children), social and 
organizational structure of the favelas (poverty, drugs, prostitution ...). And finally, 
after closing all these sections conclude with a brief conclusion about it. 
 
Keywords: favelas, concept, structure society. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

51 

 

 
Introducción. 
 
Brasil ocupa la mayor parte de América del Sur, se caracteriza por su gran potencia 
económica, por ser el quinto país más grande y poblado del mundo, y por tener la 
mayor selva tropical del planeta.  Rio de Janeiro nos muestra dos cara, las preciosas 
playas llenas de turistas y la segunda cara compuesta por las favelas. Estas dos 
caras se complementan y forman una preciosa cultura.  Hace aproximadamente un 
siglo que se formaron las favelas, que fueron ocupadas por personas sin recursos y 
con un nivel económico muy bajo, se sitúan en las colinas más altas de Brasil, son  
inundables y se producen constantes movimientos de tierra, mientras que la otra cara 
de Rio de Janeiro se sitúa en las zonas más llanas y están habitadas por los 
habitantes con una nivel económico alto. 
 
Nosotras nos vamos a centrar en la zona de favelas. Es considerado un lugar muy 
peligroso donde no puede acceder todo el mundo. 
 
Favelas. 
 
Concepto y estructura. 
 
Favela es el nombre dado en Brasil a los asentamientos precarios o informales que 
crecen en torno o dentro de las ciudades grandes del país. Este término portugués, 
muy usado en Brasil, es sinónimo de chabola o comuna en castellano “Vivienda de 
escasas proporciones y pobre construcción, que suele edificarse en zonas 
suburbanas" 
Son asentamientos que carecen de derechos de propiedad, y constituyen 
aglomeraciones de viviendas de una calidad por debajo de la media. Sufren 
carencias de infraestructuras básicas, de servicios urbanos y equipamientos sociales 
y/o están situadas en áreas geológicamente inadecuadas o ambientalmente 
sensibles. Las viviendas carecen de agua potable, no hay servicios médicos ni 
recogida de basuras y además, por los materiales empleados en su construcción son 
muy vulnerables a los incendios, a lo que se une su construcción en las laderas de 
los cerros que cuando la lluvia es intensa produce desplazamientos del terreno con 
resultados trágicos para sus habitantes. 
 
Familias. 
 
En las favelas, las personas tienen índices económicos que rozan la miseria y el 
analfabetismo más absoluto. Abundan las familias desestructuradas, el alcoholismo, 
los malos tratos y los abusos a menores. También, muchos de estos menores son 
sometidos a la explotación infantil y a la prostitución. 
Se trata de núcleos familiares completamente desestructuradas, familias separadas, 
madres solteras, padrastros que no quieren saber de los hijos de sus nuevas 
compañeras sexuales o sentimentales, etc.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

52 

 

Traficantes, policía y estado. 
 
Se puede decir que hay una persona que influye o destaca por encima de las demás, 
es el traficante. Él y sus soldados imponen las reglas que son de estricto 
cumplimiento para todos. Estas reglas consisten en pagar impuestos a los traficantes 
a cambio de “seguridad” en el caso de los comerciantes, también es muy frecuente 
que los habitantes sean obligados a esconder las armas o las drogas en sus casas y, 
sobre todo, la ley del silencio que imponen los traficantes, que impide que ningún 
habitante acuda nunca, bajo ningún concepto, a la policía para denunciar a algún 
traficante. El problema es que la policía es corrupta y la población no confía en ella, 
mientras que el Estado ha desocupado sus funciones abandonando el pueblo a su 
suerte. 
 
Los niños de la calle.  
  
Por otro lado, nos encontramos con los denominados “meninos de rua”, que se 
refiere a los niños de cualquier ciudad brasileña que viven en la calles. Estos niños 
son muy fáciles de reconocer por su aspecto, su dejadez física, la adicción a las 
drogas (la cola de zapatero que inhalan) y porque suelen moverse en pequeños 
grupos. Para ellos el mañana no existe, solo aspiran a vivir el día a día como pueden. 
Muchos de ellos se dedican a robar, a limpiar los cristales, al tráfico de droga… y las 
chicas suelen prostituirse. Los motivos para llegar a esta situación pueden provenir 
de familias muy desestructuradas, situaciones de gran pobreza, índices elevados de 
analfabetismo y sobre todo, la falta de oportunidades. El poco dinero que ganan lo 
emplean en satisfacer los deseos más inmediatos como drogas, alcohol, sexo, 
comida, etc. 
 
Problemas. 
 
Los problemas más frecuente que encontramos en las favelas son: prostitución, 
trabajo infantil, abuso sexual infantil, drogas, discriminación racial y pobreza. 
Pobreza 
En Brasil, aproximadamente un cuarto de la población vive por debajo del umbral de 
la pobreza. En este país, el 80 % de la población vive en las zonas urbanas. Y es en 
estos lugares que aparecen grandes injusticias entre los “ricos” que viven en barrios 
bonitos y los “pobres” que viven en las favelas (asentamientos). Las dos “categorías” 
de población viven a pocos metros uno del otro. 
En las favelas vive más de un tercio de la población, sin derecho ni a educación ni a 
sanidad, y viven inmersos constantemente a un clima de violencia dominado por la 
omnipresencia de las drogas. 

 

 Trabajo Esclavo Infantil 
 

El trabajo infantil todavía no se erradica en su totalidad, son empleados 
especialmente en los medios agrícolas, y más particularmente en las 
plantaciones de caña y en las minas de carbón. Los menores de 15 años 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

53 

 

representan el 25 a 30% de la mano de obra en los campos brasileño, muchos 
niños trabajan como pescadores. También trabajan en condiciones ilegales para 
vendedores callejeros y limpiabotas, la delincuencia, la prostitución, el tráfico de 
drogas y los espectáculos callejeros. 
 
En cuanto a las jóvenes, son a menudo empleadas como domésticas. Se estima 
así más de 480,000 el número de niñas domésticas en Brasil. 
 

 Discriminación Racial 
 

Según los censos demográficos del siglo XXI, la mayoría de la población que se 
declara negra o mulata se encuentra principalmente en 8 de los 27 estados 
(Bahía, Sao Paulo, Minas Gerais, Rio de Janeiro, Pernambuco, Ceará, 
Maranhao y Pará). Según varias publicaciones del gobierno de Bahía, este 
estado ocupa el segundo lugar, tras Pará, en el ranking de población auto 
declarada “negra o mulata”, con un porcentaje total de 76,3% (17,1 de negros y 
59,2% de mulatos) [datos de noviembre de 2013]. 
 
Las características físicas de este grupo hacen que la población de estas 
regiones sea discriminada en varios sectores de la sociedad. En primer lugar, la 
educación y la salud son lujos que muchas veces no son garantizados a esta 
parte de la población. Además, los jóvenes, las mujeres y los niños negros son 
las clases que más sufren por esta situación de discriminación. De hecho, de 
acuerdo con los datos del ministerio de salud de Brasil, la mayoría de los 
homicidios entre jóvenes de 14 a 30 años ocurre contra la población negra, con 
un porcentaje de 75% en 2010. 

 

 Prostitución 
 
Las chicas de la calle se dedican, generalmente, a la prostitución. Las chicas de 
12 y 13 años aceptan regalos a cambio de favores sexuales. Los clientes las 
acosan con frases como: “No te compro ningún chicle, pero te compro a ti”. Si la 
chica reacciona rechazándolo con palabras fuertes, sólo servirá para reforzar la 
suposición del cliente de que ella no es virgen. Si finalmente se convierten en 
prostitutas, aunque al principio lo sean sólo ocasionalmente, hablarán sobre el 
tema en tercera persona: “una amiga mía se fue con tal y tal” o “ella no 
conseguía vender caramelos ese día, por eso no pueden echarle la culpa, 
aunque yo no me iría con un hombre por dinero”. Pero la prostitución no está 
bien vista y tampoco se sienten orgullosas. Estas chicas no pueden controlar su 
destino. Es un acto de desesperación y son (y se ven a sí mismas) como 
víctimas. 
 
Sus primeras relaciones sexuales, especialmente cuando se inicia, se realiza en 
parejas. Y a menos que tengan una pareja estable, las chicas que pasan la 
noche en las calles, tienden a dormir separadas de los chicos para evitar el 
contacto sexual no deseado. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

54 

 

Hay un alto nivel de desconocimiento y desinformación sobre las enfermedades 
de trasmisión sexual, la concepción, la anticoncepción y el aborto. Los 
embarazos precoces son inevitables, y a menudo, vienen acompañados de 
intentos fallidos de aborto. Quizás, debido a que este hecho es inevitable, o 
simplemente como una forma de afrontarlo, las chicas raramente se muestran 
desesperadas o alegres cuando se enteran de que están embarazadas. Estas 
chicas no están mentalmente preparadas para la maternidad. Cuando nace el 
bebé lo tratará como a la muñeca que nunca tuvieron, lo abrazarán, lo 
acariciarán, lo vestirán con ropas bonitas (si es posible) y lo desatenderán 
cuando aparezca el aburrimiento o la irritación. 
Estas chicas de la calle suelen volver a sus casas o a la casa de algún familiar o 
amigo para dar a luz, aunque es muy raro que dejen las calles por mucho 
tiempo. Volverán a la calle un par de semanas después del nacimiento, dejando 
al bebé en manos de un pariente o de otro niño. No tienen ningún modelo de 
maternidad apropiado para imitar. No dan el pecho a los bebés y los vacunan en 
raras ocasiones. 

 

 Drogas 
 
La relación que tienen las personas con el mundo de la droga es de absoluta 
dependencia. La mayoría de ellos están enganchados a la cola de zapatero que 
inhalan y que les permite desaparecer de este mundo cruel y falto de 
oportunidades que les oprime. Esta sustancia les permite sobrevivir, ya que les 
provoca sensaciones que les ayuda a afrontar el día a día, como son la 
sensación de calor y sobre todo, es un buen método para quitarles el hambre. 
Pero también suelen ser adictos a otro tipo de droga, como por ejemplo, la 
marihuana, el hachís, etc. 
 
El tráfico de cocaína ha afectado a Brasil y, a su vez, sus favelas, que tienden a 
ser gobernadas por señores de la droga. El consumo de drogas está muy 
concentrado en estas áreas a cargo de bandas locales en cada favela altamente 
poblada. La venta y el consumo de drogas proliferan en la noche. 
 

 Abuso Sexual Infantil 
 

Antes de los nueve años la mayoría de los niños abusados son varones y 
después de esta edad el patrón cambia y desde los 10 años la inmensa mayoría 
son niñas. 
Uno de los principales problemas para abordar este tema es que hay un silencio 
generalizado respecto del abuso sexual intrafamiliar y comercial. 
Según el director de Unicef, hay que ser explícito con las niñas a una edad cada 
vez más temprana y decirles que si alguien las quiere tocar, deben negarse. 
“Una niña de hasta cuatro años que su mamá le dice que si un hombre la quiere 
toquetear le diga que no, está más protegida que una niña a la que no se le dio 
esa información”. También hay que explicarles cómo funcionan las formas de 
seducción que son el preámbulo del abuso sexual. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

55 

 

 
En Brasil, la explotación sexual en los niños es muy real. Desafortunadamente, 
los jóvenes brasileños víctimas de violencias sexuales no siempre son 
escuchados y los autores a menudo quedan sin castigo. 
Además, el comercio del sexo ha evolucionado en estos últimos tiempos, cada 
vez más vía Internet. El carácter virtual de éste le hace difícil para las 
autoridades investigar y suprimir este crimen. Violaciones, prostituciones y trata 
de niños causan estragos, la explotación sexual sigue siendo uno de los 
mayores problemas del país. 

 
Conclusión. 
 
A modo de conclusión y para intentar dejar un buen sabor de boca, habría que 
destacar los intentos que últimamente se están haciendo por conseguir llevar la paz a 
las favelas. 
 
Con la llegada del Mundial de fútbol en 2014, Brasil consiguió implementar una 
política pública para erradicar el narcotráfico en las favelas y poder así llevar de 
nuevo “la vida” a éstos barrios. Más tarde, la presión a Rio de Janeiro de ser Ciudad 
Sede de los próximos Juegos Olímpicos desencadenó un plan de pacificación de las 
favelas. 
La misión principal de dicho plan, es el de recuperar territorio y llevar la paz, para 
conseguir dichos objetivos, El BOPE (Batallón de Operaciones Policiales Especiales) 
se encarga de la expulsión de los narcos y luego se instalan cuarteles de UPP 
(Unidades Policiales Pacificadoras) con patrullas permanentes en las favelas, 
garantizando así la seguridad en éstos barrios. 
Una vez expulsadas las bandas dedicadas al narcotráfico, empiezan a participar las 
políticas sociales: inversiones en salud, educación, deporte, generación de empleo e 
ingresos para las familias, etc. 
Vemos que éste tipo de acciones están siendo muy positivas ya que, con la 
instalación de patrullas policiales permanentes que ayudan a la ciudadanía, las 
relaciones entre población y policía son aceptadas (para los jóvenes, los policías ya 
no son tan malos, están para ayudarles) además si vienen acompañadas de una 
serie de inversiones para la mejora de la calidad de vida de los habitantes por parte 
del Estado, dichas relaciones se ven fortalecidas. 
Consideramos que es inaceptable que hoy en día existan países donde parte de su 
población esté viviendo en esta situación, y que niños no tengan una infancia, 
paseen por las calles llenas de violencia con redadas policiales, conviviendo con 
prostitución, narcotráfico sin ningún tipo de protección y que su futuro sea ganarse la 
vida colaborando con estos hasta que se hacen un hueco para seguir con ese tipo de 
vida, que desde pequeños se estén drogando para combatir el hambre y la 
precariedad que hay.  
Este es un problema el cual se debe combatir y ayudar a que estas personas tengan 
una oportunidad de tener una formación y un trabajo digno para que no recurran a 
este tipo de vida, la cual es inhumana. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

56 

 

Referencias. 
 
http://es.wikipedia.org/wiki/Favela 
http://www.humanium.org/es/brasil/ 
http://chrismielost.blogspot.com.es/2012/02/la-guerra-de-canudos-y-el-origen-de-
las.html 
http://html.rincondelvago.com/favelas-en-brasil.html 
http://www.humanium.org/es/brasil/ 
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjA
A&url=http%3A%2F%2Fwww.analisislatino.com%2Fnotas.asp%3Fid%3D7262&ei=6
FuhVO7YM8n3UMi2hKAL&usg=AFQjCNHNU37juUKDrNsjLYejlklSTjmbxA&bvm=bv.
82001339,d.d24 
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjA
A&url=http%3A%2F%2Fwww.180.com.uy%2Farticulo%2FAbuso-sexual-infantil-la-
vision-UNICEF&ei=tlyhVI27F8v_UsbzgOgK&usg=AFQjCNFSMVtKQlt_-
4Z4kKOPrE5VdYJf5A&bvm=bv.82001339,d.d24
 

http://riai.jimdo.com/
http://es.wikipedia.org/wiki/Favela
http://www.humanium.org/es/brasil/
http://html.rincondelvago.com/favelas-en-brasil.html
http://www.humanium.org/es/brasil/
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.analisislatino.com%2Fnotas.asp%3Fid%3D7262&ei=6FuhVO7YM8n3UMi2hKAL&usg=AFQjCNHNU37juUKDrNsjLYejlklSTjmbxA&bvm=bv.82001339,d.d24
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.analisislatino.com%2Fnotas.asp%3Fid%3D7262&ei=6FuhVO7YM8n3UMi2hKAL&usg=AFQjCNHNU37juUKDrNsjLYejlklSTjmbxA&bvm=bv.82001339,d.d24
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.analisislatino.com%2Fnotas.asp%3Fid%3D7262&ei=6FuhVO7YM8n3UMi2hKAL&usg=AFQjCNHNU37juUKDrNsjLYejlklSTjmbxA&bvm=bv.82001339,d.d24
http://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.analisislatino.com%2Fnotas.asp%3Fid%3D7262&ei=6FuhVO7YM8n3UMi2hKAL&usg=AFQjCNHNU37juUKDrNsjLYejlklSTjmbxA&bvm=bv.82001339,d.d24


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

57 

 

EL TRABAJO COOPERATIVO. 
(Cooperative work) 

 
Laura Robles Laguna 

Laurarobles88@gmail.com 
 Maestra especialista en Audición y Lenguaje y  

Psicopedagoga  
 

Páginas 57-66 
Fecha recepción: 20-10-2014 
Fecha aceptación: 01-02-2015 

 
Resumen. 
 
Este artículo pretende dar una visión a cerca del trabajo cooperativo en el alumnado 
ya que éste no sólo es un recurso muy eficaz para enseñar a los alumnos, sino que 
también es un contenido escolar más que los alumnos deben aprender a lo 
largo de su escolaridad. Por lo tanto es un aspecto que consideramos de gran 
importancia, el cual enfocaremos en este trabajo hacia el alumnado de secundaria 
para fomentar en ellos la sociabilidad e interacción entre iguales. 

Para que los alumnos aprendan a trabajar en equipo es muy importante que formen 
equipos de trabajo estables durante un tiempo considerable. Como veremos a 
continuación,  esto  lo trabajaremos a  través de  diferentes actividades en  las 
que  el alumnado debe adoptar una actitud positiva y de cooperación. 

Palabras clave: trabajo cooperativo, equipos de trabajo, grupo, relaciones 
interpersonales, competitividad. 
 
Abstract. 
 
This article aims to give an overview about the cooperative work among students as 
this is not only a very effective resource to teach students, but also a school freshest 
content that students must learn throughout their schooling. Therefore it is an aspect 
that we consider of great importance, which will focus in this paper to secondary 
school students to encourage them sociability and interaction among equals. 

To help students learn teamwork is very important to form teams of stable 
employment for a considerable time. As outlined below, this will work through different 
activities in which students must take a positive and cooperative attitude. 
 

Keywords: cooperative work, work teams, group, interpersonal relationships, 
competitiveness. 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

58 

 

 
Introducción. 

Actualmente la sociedad empuja a las personas a competir con sus semejantes por 
la consecución de metas cada vez más elevadas lo que lleva a no favorecer los 
valores de cooperación y a los individuos a formar estructuras sociales donde las 
relaciones interpersonales toman una gran importancia.  

Debido a que es la educación la que prepara para la vida será la escuela quien haga 
necesario hablar de cooperación y colaboración entre el alumnado potenciando un 
avance en torno a estos valores con el fin de que los integren como ciudadanos en 
sus diferentes comunidades. 

No debemos olvidar que ambas formas, competición y cooperación, son capaces 
aisladamente de potenciar un desarrollo en el alumnado ya que la competición 
motiva al alumno a la consecución de sus propias metas y la cooperación propicia la 
ayuda mutua entre un grupo de individuos. 

Hay aspectos como el económico, social, cultural, etc. que hacen que nuestras aulas 
se llenen de una gran diversidad. Aquí la razón por la que la competitividad no hace 
que todo el alumnado progrese de igual manera, sino que incrementa estas 
diferencias. 

El sistema educativo, como generador de factores de socialización, deberá incorporar 
dentro del curriculum el aprendizaje cooperativo y habilidades sociales con el fin de 
que el alumno aprenda a cooperar de manera eficaz dentro del aula. 

Luego se pretende crear una escuela comprensiva que atienda a la diversidad, 
interculturalidad y de respuesta a las necesidades individuales de nuestro alumnado 
por lo que deberá incorporar estructuras de enseñanza-aprendizaje cooperativo que 
impulsen al alumnado más favorecido a ayudar al menos favorecido con el fin de 
alcanzar los objetivos académicos a través de la interacción grupal. 

¿Qué se entiende por grupo? 
 
Según Lobato Fraile, C. “un grupo es un conjunto de individuos que comparten un 
fin común y que se caracterizan por una relación de interdependencia entre sus 
miembros. Dicho autor, realiza una distinción entre grupos primarios y grupos 
secundarios. 

Los grupos primarios son pequeños, de un número limitado de miembros, entre tres 
y quince, caracterizados por la interacción frecuente entre sus componentes, 
por tener unos objetivos y metas comunes y por la conciencia de grupo que se 
traduce en la expresión  natural  “nosotros”.  En  oposición  está  el  grupo  
secundario,  que  está compuesto por un número mayor de miembros, carecer de 
objetivos comunes, darse relaciones indirectas o una vaga conciencia de grupo. Una 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

59 

 

clase de un centro educativo normalmente responde al tipo de grupo secundario. En 
cambio, un grupo de trabajo se acerca al concepto de grupo primario. 

Un grupo puede realizar un trabajo. Una situación de trabajo en grupo sería aquella 
en la que los alumnos trabajan conjuntamente en un grupo suficientemente 
pequeño como para que cada cual pueda participar en la tarea claramente 
asignada. 

Además se espera que los alumnos y alumnas realicen su tarea sin la supervisión 
directa e inmediata del profesorado”. 

Del mismo modo este autor define el Aprendizaje Cooperativo como “un método de 
conducción del aula que pone en juego en el aprendizaje los resortes de los 
estudiantes. Este tipo de aprendizaje es un enfoque interactivo de organización del 
trabajo en el aula según  el  cual los alumnos aprenden  unos de  otros así como  
de  su  profesor  y del entorno.” 

Según Johnson y Johnson (1992), citado por Lobato Fraile, C., “para que un grupo 
desarrolle   en   un   aprendizaje   cooperativo   es   necesario   que   se   activen   
cuatro características específicas y fundamentales: una interdependencia positiva, 
una interacción cara a cara y el uso de competencias sociales, la estima individual y 
la revisión y mejoramiento continuo del trabajo en grupo”. 

Según Bahr, I. et al, definen aprendizaje cooperativo como “la metodología educativa 
que se basa   en el trabajo en grupos, generalmente pequeños y heterogéneos, 
en los cuales cada alumno trabaja con sus compañeros para mejorar su propio 
aprendizaje y el de los demás”. También afirma “para que exista una situación real 
de aprendizaje cooperativo no basta con formar una serie de grupos, colocar juntos a 
los alumnos  que conforman cada uno de esos grupos y decirles que se ayuden para 
alcanzar un determinado objetivo”. 

Glinz Férez P.E., considera el aprendizaje cooperativo como “la actividad que 
efectúan pequeños grupos de alumnos dentro de las aulas de clase; éstos se forman 
después de las indicaciones explicadas por el docente. Durante el inicio de la 
actividad y al interior del grupo, los integrantes intercambian información, tanto la 
que activan (conocimientos previos), como la que investigan. Posteriormente 
trabajan en la tarea propuesta hasta que han concluido y comprendido a fondo 
todos los conceptos de la temática abordada, aprendiendo así a través de la 
cooperación”. 

Donaire Castillo, I. afirma que el trabajo cooperativo es “una forma sistemática de 
organizar la realización de tareas en pequeños equipos de alumnos. Se trata 
de una nueva propuesta metodológica a utilizar en el aula, una nueva forma de 
trabajar la asignatura donde la responsabilidad del proceso de enseñanza y 
aprendizaje no recae exclusivamente en el profesorado sino en el equipo de 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

60 

 

alumnos. Se aprende de una forma más sólida cuando las interacciones y las 
ayudas mutuas entre los alumnos se suceden de una manera continuada. 

Es además otro modo eficaz de que nos ocupemos de la diversidad, ya que la 
organización  de  la  clase  en  grupos permite  dedicar  mayor  y mejor  atención  a 
los distintos niveles, ritmos y estilos de aprendizaje”. 

Ovejero et al (1990), citado por Lobato Fraile, C., expone que “el aprendizaje 
cooperativo en grupos pequeños constituye un medio para que los estudiantes 
adquieran determinados valores y practiquen habilidades ligadas a la cooperación 
en el contexto del trabajo en una clase normal. Como ventajas destacan una mayor 
productividad y rendimiento, el aprendizaje de resolución de problemas y el 
desarrollo del pensamiento divergente o creativo, un lenguaje más elaborado, de 
mayor precisión, en los intercambios y debates grupales, la valoración y autoestima 
personal, ya que desarrolla una imagen de si más positiva, una actitud más positiva 
hacia los otros: respeto y valoración, confianza y colaboración, solidaridad y 
empatía y la integración de los alumnos con más dificultades. En cuanto a los 
inconvenientes destacan los ritmos de trabajo y niveles académicos diferentes, el 
aprendizaje y actitudes individualistas muy marcadas en el alumnado y la falta de 
preparación del profesorado dispuesto a esta metodología”. 

Objetivos del trabajo en grupo desde el punto de vista intelectual:  

 Aprendizaje conceptual: 

Para que el trabajo en grupo facilite la compresión conceptual es necesario que: 

a. La tarea de aprendizaje debe orientarse más a la conceptualización que a la 
memorización o a la aplicación de una regla. 

b. El  grupo tenga los recursos que le permiten resolver la tarea asignada, es 
decir, las habilidades intelectuales, el vocabulario, información e instrucciones 
sobre una tarea. 

 
En este tipo de tareas, la interacción entre los componentes del grupo favorece la 
comprensión y la aplicación de ideas. Cuando la tarea de grupo exige reflexión y 
discusión en torno a varias posibilidades, todos los miembros del grupo se 
benefician de la interacción. La frecuencia de interacción  en  relación  a  la  tarea  
permite  predecir  de  una  manera  constante  el aprendizaje individual y colectivo 
cuando los grupos trabajan según la pedagogía y metodología por descubrimiento. 

El  desacuerdo  y  el  conflicto  intelectual  pueden  igualmente  ser  una  ocasión  de 
aprendizaje conceptual para los grupos. Estar expuestos a diversos puntos de vista 
en interacción ayuda a los alumnos a examinar su entorno más objetivamente y a 
utilizar perspectivas diferentes de la suya. 

 La resolución creativa de problemas: 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

61 

 

Cuando se trabaja un problema sin respuesta clara un grupo puede ser más creativo 
que un individuo sólo, porque con cada una de las ideas que aportan los miembros, 
el grupo es capaz de crear una respuesta que lleve a una solución y a un buen 
aprendizaje. 

Una de las graves críticas que se hacen a los programas educativos actualmente es 
su falta de entrenamiento en la resolución creativa de problemas. Cada vez es más 
evidente la necesidad de adquirir esta habilidad creativa tan necesaria en el contexto 
de la vida laboral y de la vida social y de la que carecemos tanto los adultos. 

La  participación  de los alumnos en la resolución creativa  de  problemas les 
ofrece muchas posibilidades. Aprenden unos de otros, lo que suscita un alto nivel de 
conceptualización y sienten un auténtico orgullo cuando el producto de su 
trabajo es superior al que ha obtenido cada miembro del grupo por sí sólo. 

 Las habilidades intelectuales de nivel superior: 

El desarrollo de habilidades intelectuales está estrechamente ligado a la 
comprensión de conceptos abstractos y a la creatividad en la resolución de 
problemas. Los objetivos de Reforma educativa para la Secundaria ponen el acento 
más sobre las habilidades intelectuales como el análisis de la información, la 
comunicación oral y escrita de ideas científicas y el desarrollo de argumentos 
lógicos así como la elaboración de hipótesis y formulación de predicciones como en 
el desarrollo, evaluación y explicación de procedimientos de trabajo intelectual. 

El trabajo en grupo presenta una situación ideal para el desarrollo de habilidades 
intelectuales. Los grupos de aprendizaje cooperativo proporcionan a los alumnos la 
ocasión de estudiar las conexiones causa-efecto, formular hipótesis y categorizar, 
hacer deducciones e inducciones, y llevar a cabo resolución de problemas. 
(Solomón y otros, 1992) 

La interacción grupal no es solamente la manera más eficaz de alcanzar estos 
objetivos, sino también la más práctica. 

 La expresión oral: 

El aprendizaje cooperativo es igualmente una estrategia eficaz para ayudar a los 
alumnos a lograr otro objetivo cognitivo: el aprendizaje de la lengua y la mejora de 
la comunicación oral. En un análisis de investigaciones sobre la adquisición de la 
segunda lengua en el aprendizaje cooperativo, Mary McGroarty (1989) ha 
obtenido resultados que muestran que los alumnos ganan tanto en la comprensión 
como en la utilización de la segunda lengua. Además ha constatado que las tareas 
utilizadas en el aprendizaje cooperativo favorecen diversos intercambios verbales, si 
bien quieres hablan corrientemente tienen la ocasión de modificar su nivel de 
lenguaje y sus interacciones de modo que sean comprendidos por quienes hablan 
menos habitualmente. Incluso cuando todos os alumnos de un grupo no dominan 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

62 

 

bien la lengua, se corrigen mutuamente e intentan cubrir los fallos de su comprensión 
repitiendo lo que dicen los otros para llegar a un acuerdo. 

Ventajas e inconvenientes en el trabajo cooperativo. 

El aprendizaje cooperativo en grupos pequeños constituye un medio para que los 
estudiantes adquieran determinados valores y practiquen habilidades ligadas a la 
cooperación en el contexto del trabajo en una clase normal. Se trata de matemáticas, 
tecnología, o segundas lenguas, como ventajas podemos destacar: 

- Una mayor productividad y rendimiento. 
- El  aprendizaje  de  resolución  de  problemas  y el  desarrollo  del  

pensamiento divergente o creativo. 
- Un lenguaje más elaborado, de mayor precisión, en los intercambios y 

debates grupales. 
- La valoración y autoestima personal, ya que desarrolla una imagen de 

si más positiva. 
- Una  actitud  más  positiva  hacia los otros: respeto  y valoración, 

confianza  y colaboración, solidaridad y empatía. 
- La integración de los alumnos con más dificultades.  

En cuanto a los inconvenientes, podemos destacar: 

- Ritmos de trabajo y niveles académicos diferentes. 
- Aprendizaje y actitudes individualistas muy marcadas en el alumnado. 
- La falta de preparación del profesorado dispuesto a esta metodología. 
- La falta de apoyo por parte del equipo de profesores de un aula. 
- La mentalidad de las familias centradas sólo en determinados aprendizajes. 

Objetivos del Aprendizaje Cooperativo. 

1. Distribuir adecuadamente el éxito para proporcionarle el nivel motivacional 
necesario para activar el aprendizaje. 

2. Potenciar los valores de amistad, aceptación y cooperación necesaria para 
superar prejuicios y desarrollar la tolerancia.  

3. Favorecer una actitud más activa ante el aprendizaje. 

4. Incrementar el sentido de la responsabilidad 

5. Desarrollar la capacidad de cooperación y comunicación. 

6. Favorecer el proceso de crecimiento del alumno y del profesor 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

63 

 

Requisitos para la organización del trabajo cooperativo. 

El profesorado ha de tener en cuenta que se requiere unos mínimos para establecer 
el aprendizaje cooperativo en grupos pequeños. 

– Los objetivos.  Supone  reestructurar  el  trabajo  y los materiales,  de  modo  
que permita pasar de un tipo de tarea que genera autonomía y aislamiento 
dentro del pequeño grupo a una estructura de tareas que impliquen 
interdependencia. 

– La configuración de los grupos heterogéneos. Es preferible que los grupos 
sean heterogéneos en cuanto al sexo, niveles académicos, capacidades y 
habilidades… también es importante que el número de personas que deben 
componer un grupo será  de  entre  3  y 5  personas para  garantizar  al 
máximo  las posibilidades de intervención de cada alumno y de una 
interacción de calidad en el grupo. 

– Distribución de roles y funciones. Los participantes deben tener una idea clara 
de sus responsabilidades en el grupo. El profesor debe propiciar la 
necesidad de organizar  internamente  y  con  carácter  rotatorio  las  tareas  
colectivas  y  las funciones individuales en el grupo. 

– Formación  en  habilidades  cooperativas.  El  profesor  debe  asegurar  que  
el alumnado aprende las habilidades cooperativas requeridas para trabajar 
conjuntamente de manera eficaz. 

Respecto a los diferentes roles que podemos encontrar, señalaremos algunos de 
ellos tanto por parte del alumnado como por parte del profesorado. 

Se entiende por rol, un modelo organizado de conductas relativas a una determinada 
posición del individuo en un conjunto interaccional. No hay posibilidad de grupo 
sin una distribución y desempeño de roles. No es un reparto de tareas sino una 
serie de actuaciones que se van desvelando en la misma marcha del grupo. 

En cuanto a los roles del alumnado, éstos se dividen en: 

 Roles que favorecen la integración y mantenimiento del grupo: los 
constituyen las   actuaciones   de   los   miembros   que   consciente   o   
inconscientemente contribuyen a crear un clima favorable en el grupo. 

 

– El estimulador: elogia, está de acuerdo, acepta la contribución de los otros y 
muestra solidaridad y comprensión frente a otros puntos de vista. 

– El   conciliador:   hace   de   intermediario   en   las   diferencias,   concilia 
desacuerdos, aunque sea empleando bromas. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

64 

 

– El transigente: dentro de un conflicto en el que su postura está involucrada, 
ofrece arreglos, cediendo en parte para avanzar en conjunto. 

– El  facilitador  de  comunicación: estimula  la  participación  de  todos  y 
propone formas para que todos lleguen a intervenir. 

– El legislador-innovador: propone pautas o normas para el funcionamiento del 
grupo o para la evaluación del proceso grupal. 

– El   observador-comentador:   anota   el   proceso   del   grupo   y   ofrece 
interpretaciones cuando el grupo valora sus propios procedimientos. 

– El seguidor: sigue al grupo más o menos pasivamente, acepta las ideas de 
los otros y sirve de auditorio en las discusiones y decisiones. 
 

 Roles que favorecen la tarea y proyectos del grupo: contribuyen a que el 
grupo programe y realice mejor sus objetivos. 

 

– El iniciador-impulsor: sugiere o propone nuevas ideas, nuevos objetivos o 
nuevos enfoques, y también soluciones en las dificultades y obstáculos. 

– El  buscador de informaciones: pide  aclaraciones sobre  los hechos para 
obtener información autorizada. 

– El buscador de opiniones: pregunta por los valores que están en juego tras 
los hechos y tras las sugerencias que se hacen. 

– El opinante: expresa su opinión ante una sugerencia alternativa, haciendo 
hincapié en valores que deben guiar al grupo. 

– El  informador:  aporta  hechos  dignos  de  crédito,  o  describe  su  propia 
experiencia en relación con el problema grupo. 

– El   elaborador:   explica   las   sugerencias   en   forma   de   ejemplos   ya 
desarrollados y trata de prever cómo funcionará una sugerencia propuesta. 

– El coordinador: muestra la relación entre las diferentes sugerencias y busca la 
coordinación entre las diferentes actividades. 

– El  orientador:  define  la  posición  del  grupo  frente  a  sus  objetivos,  y 
cuestiona la dirección del grupo si la cree equivocada. 

– El evaluador-crítico: mide las realizaciones del grupo, valora o pregunta si una 
sugerencia es práctica, lógica, etc. 

– El dinamizador: impulsa al grupo a la acción o la decisión, estimulándole a que 
todo vaya a “más” y “mejor”. 

– El técnico de procedimientos: acelera el movimiento del grupo realizando 
tareas de rutina. 

– El registrador: anota las sugerencias, lleva registro de las decisiones. Es la 
memoria del grupo. 

 

 Roles  que  obstaculizan  el  mantenimiento  y  la  tarea  del  grupo :  
son  las actuaciones que los miembros del grupo realizan para satisfacer 
sus propias necesidades, en función de sí mismos y no en función del 
grupo. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

65 

 

– El  agresor:  puede  actuar  de  muchas  maneras:  rebajando  a  los  demás, 
atacando al grupo, con bromas ofensivas o con envidia evidente. 

– El bloqueador: es negativo y reacio, y se opone sin razón, e intenta volver a un 
problema que el grupo ya ha dado por solucionado. 

– El   confesante:   utiliza   al   grupo   como   auditorio   para   expresar   sus 
sentimientos o ideas personales que nada tienen que ver con el grupo. 

– El interesante: busca llamar la atención, vanagloriándose, o con posturas 
excéntricas, o luchando para no quedar en inferioridad. 

– El descomprometido: hace alarde de su falta de integración en el grupo, en 
forma de cinismo, bromas pesadas, etc. 

– El  dominador:  intenta  dominar  o  manipular  al  grupo  con  adulación  o 
imponiéndose como superior, interrumpiendo, etc. 

– El  buscador  de  ayuda:  intenta  atraer  la  comprensión  de  los  demás 
expresando inseguridad o desacreditándose a sí mismo sin razón. 

En cuanto a los roles que adopta el profesorado cabe destacar los siguientes: 

– Ser facilitador del proceso de aprendizaje cooperativo en grupo para dar y 
reforzar la confianza del alumnado en su capacidad autónoma de resolver 
problemas. 

– Actuar con la estrategia del modelaje, manifestando verbal y gestualmente 
expresiones de habilidades cooperativas. 

– Ayudar a resolver problemas en los grupos como una alumna que no quiera 
trabajar en grupo, un alumno marginado… 

– Dar retroalimentación a cada alumno sobre cómo están realizando la tarea 
grupal. 

Evaluación de la actividad cooperativa. 

Como todo proceso educativo es necesario el tener unos criterios que permitan 
evaluar la práctica para mejorarla y, en este caso concreto, que permita conseguir el 
máximo potencial cooperativo del alumnado.  
 
Conclusión. 

Como bien se ha reflejado anteriormente no basta con trabajar en grupo para lograr 
la cooperación, es necesario forzar la colaboración buscando siempre la mejora del 
propio aprendizaje y el de los demás. 

El profesor debe crear un ambiente propicio en el que los alumnos se sientan bien, lo 
que posibilitará una relación de reciprocidad que conduzca al diálogo abierto, a la 
solidaridad y a la confianza.  

Se a tener en cuenta la organización del aula y disponer de los materiales didácticos 
necesarios para el trabajo grupal ya que un aspecto importante en el trabajo 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

66 

 

cooperativo es la correspondencia entre la estructura de la clase, los objetivos y las 
demandas de nuestro alumnado. Para ello es necesario que los equipos de trabajo 
logren planificar una tarea, distribuir responsabilidades, coordinar el trabajo y 
solucionar de manera conjunta los problemas que se vayan presentando 
progresivamente. 

 
Referencias. 
Johnson, D. (1999), El aprendizaje cooperativo en el aula. Buenos Aires: Paidós. 
Lobato  Fraile, C. El trabajo en grupo.  Aprendizaje cooperativo en secundaria. 
Universidad del País Vasco 
Pere Pujolàs (2008), El aprendizaje cooperativo como recurso y como contenido. 
Aula de innovación educativa. 
Slavin, R. (1999), Aprendizaje cooperativo. Buenos Aires: Aique Grupo Editor. 
Monereo, C. y Durán, D. Métodos de aprendizaje cooperativo y colaborativo. 
Barcelona: Edebé 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

67 

 

COMO TRABAJAR LAS PRAXIAS BUCOFACIALES EN EDUCACIÓN INFANTIL Y 
PRIMARIA. 

 (Working the orofacial praxis in infant and primary education) 
 

Estefanía García Gijón 
estefany4489@hotmail.com 

 Maestra especialista en audición y lenguaje 
 

Páginas 67-84 
Fecha recepción: 20-10-2014 
Fecha aceptación: 01-03-2015 

 
Resumen. 
 
Este artículo pretende dar respuesta a qué aspectos debemos de atender a la hora 
de trabajar las praxias bucofaciales, adaptando cada actividad a la necesidad del 
niño. Para ello he elaborado una tabla donde quedan marcados los contenidos que 
se deben de trabajar con cada uno de los trastornos o patologías que intervienen en 
el ámbito comunicativo. La relación existente entre motricidad y lenguaje es algo 
evidente, observando  que muchos de los niños que presentan desórdenes 
articulatorios tienen muy poco desarrolladas las funciones motrices. De ahí la 
importancia de que los órganos articulatorios puedan adquirir la agilidad y 
coordinación de movimientos suficientes y necesarios para hablar con corrección. La 
adecuada motricidad de estos órganos es un prerrequisito necesario para  alcanzar 
una capacidad articulatoria suficiente, por ello he establecido una serie de objetivos 
con el fin de trabajarlos tanto en Educación Infantil como Primaria. 
 
Palabras clave: órganos fono-articulatorios, individualización y capacidad 
articulatoria. 
  
Abstract. 
 
This article aims to answer which aspects we must consider to work the orofacial 
praxis, adapting each activity to the child's need. Therefore, I have prepared a table 
where we can see the contents to be working with each disorders or diseases that 
influence in the communication field. The relationship between mobility and language 
is evident, observing that many children with articulation disorders have poorly 
developed the motor functions. Hence the importance of articulatory organs can gain 
agility and coordination of sufficient and necessary movements to speak correctly. 
Proper mobility of these organs is necessary to achieve a sufficient articulatory ability, 
so I have proposed a series of objectives to work in Infant and Primary Education. 
 
Keywords: phono articulatory organs, individualization and articulatory capacity. 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

68 

 

 
Introducción. 
 
Las praxias bucofaciales son una serie de facultades capaces de ejecutar 
movimientos apropiados con fines relativos a la boca, y distintas partes de la cara. 
Para Jean Piaget las praxias son “sistemas de movimientos en función de un 
resultado o de una intención” y desde el punto de vista del habla y el lenguaje, las 
praxias bucofonatorias son los movimientos que ayudan a ejercitar y trabajar todos 
los órganos (boca, mandíbula, lengua, labios, etc.) que intervienen en la articulación 
de los fonemas. 
 
La relación existente entre motricidad, habla y lenguaje es tan directa que, cuando se 
observan niños que presentan desórdenes articulatorios o trastornos en la fluidez y 
expresividad, la mayoría de las veces coincide con funciones motrices orofaciales 
muy poco desarrolladas. La forma de hablar del niño con trastornos articulatorios 
puede generar otros trastornos como inseguridad, baja autoestima, problemas de 
comunicación con su entorno, y otras dificultades que pueden alterar su aprendizaje 
escolar y hasta su personalidad. 
 
Existen estrategias que resultan positivas si son aplicadas necesariamente para 
estimular a niños con problemas fonoaudiológicos, y favorecer el desarrollo de la 
motricidad de los órganos que intervienen en las funciones que involucran al 
apartado fonoarticulatorio. 
 
Es muy frecuente ver cómo los niños intentan ejecutar los movimientos que se les 
solicitan o que se les muestran para que imiten y se obtienen con resultado 
ejecuciones sin precisión; así como si la lengua no hiciera caso, y lo peor es que el 
dueño de esa lengua, cree que lo está haciendo bien. De allí la necesidad de trabajar 
con espejos grandes donde exista la posibilidad de que el niño observe y compare el 
ejercicio solicitado y demostrado con su logro…, también para que el alumno tome 
conciencia de los puntos que habitualmente no toca y sensibilice la boca. 
 
Objetivos generales de educación infantil y educación primaria. 
 
 ¿Qué objetivos generales  de la lengua oral en educación infantil, pretendemos 
conseguir? 
 

1. Desarrollar una autonomía progresiva en la realización de las actividades 
habituales, por medio del conocimiento y dominio creciente del propio 
cuerpo, de la capacidad de asumir iniciativas y de la adquisición de los 
hábitos de cuidado de la salud y el bienestar. 

 
2. Ir formándose una imagen positiva de sí mismo y construir su propia 

identidad a través del conocimiento y la valoración de las características 
personales y de las propias posibilidades y límites. 

 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

69 

 

3. Establecer relaciones afectivas satisfactorias, expresando libremente los 
sentimientos, así como desarrollar actividades de ayuda y colaboración 
mutua, y de respeto hacia las diferencias individuales. 

 
4. Establecer relaciones en ámbitos cada vez más amplios, aprendiendo a 

articular progresivamente los intereses, puntos de vista y aportaciones 
propios con las de los demás. 

 
5. Conocer, valorar y respetar distintas formas de comportamiento y elaborar 

progresivamente criterios de actuación propios. 
 

6. Utilizar el lenguaje verbal de forma cada vez más adecuada a las diferentes 
situaciones de comunicación para comprender y ser comprendido por los 
otros y para regular la actividad grupal e individual. 

 
7. Observar y explorar su entorno inmediato, para ir conociendo y buscando 

interpretaciones de algunos de los fenómenos y hechos más significativos. 
 
¿Y qué objetivos generales de la lengua oral en primaria   pretendemos 
conseguir? 
 

1. Comprender discursos y escritos, interpretándolos con una actitud crítica y 
aplicar la comprensión de los mismos a nuevas situaciones de aprendizaje. 

 
2. Expresarse oralmente y por escrito de forma coherente, teniendo en cuenta 

las características de las diferentes situaciones de comunicación y los 
aspectos normativos de la lengua. 

 
3. Combinar recursos expresivos lingüísticos y no lingüísticos para interpretar 

y producir mensajes con diferentes intenciones comunicativas. 
 

4. Utilizar la lectura como fuente de placer, de información y de aprendizaje y 
como medio de perfeccionamiento y enriquecimiento lingüístico y personal. 

 
5. Reflexionar sobre el uso de la lengua, comenzando a establecer relaciones 

entre los aspectos formales y los contextos e intenciones comunicativas a 
los que responden, para mejorar las propias producciones. 

 
 
Objetivos específicos. 
 

  Mejorar la habilidad con la lengua y los labios. 
 

 Perfeccionar la movilidad y control de estos órganos. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

70 

 

 Desarrollar la motricidad fina que afecta a los órganos de la 
articulación. 

 

 Adquirir el control tónico y fuerza lingual. 
 

 Afianzar la movilidad, elasticidad y tonicidad lingual. 
 

  Ejercitar la presión, elasticidad, y relajación labial. 
 

 Potenciar la movilidad, presión, elasticidad y separación labial. 
 

 Adquirir un buen dominio y flexibilidad de la lengua. 
 

  Conseguir la máxima, media y mínima amplitud mandibular. 
 

 Realizar correctamente las distintas funciones bucofaciales: 
 

o Boca abierta. 
o Boca cerrada. 
o Morro. 
o Sonrisa. 
o Lengua fuera. 
o Lengua dentro. 
o Lengua a la derecha. 
o Lengua a la izquierda. 
o Lengua arriba. 
o Lengua abajo. 
o Chasquear la lengua. 
o Puntos de la lengua en los incisivos superiores por 

dentro. 
o Puntos de la lengua en los incisivos superiores por 

fuera. 
o Puntos de la lengua en los incisivos inferiores por 

dentro. 
o Puntos de la lengua en los incisivos inferiores por fuera. 

 
Contenidos. 

 
 

 
TRASTORNO      
O 
ALTERACIÓN 

 
 
BASES 
FUNCIONALES 

 
 
FORMA 

 
 
CONTENIDO 

 
 
USO 

 
DISFONIA 

    

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

71 

 

 

 
TARTAMUDEZ 
 

    

 
DISGLOSIA 
 

    

 
DISLALIA 
 

    

 
PARÁLISIS 
CEREBRAL 
 

    

 
SORDERA E 
HIPOACUSIA 
 

    

 
DISFASIA 
 

    

 
AFASIA 
 

    

 
RETRASO 
MENTAL 
 

    

 
AUTISMO 

    

 
TRASTORNO 
SEMÁNTICO-
PRAGMÁTICO 

    

 

  
Disf
. 

 
Tart
. 

 
Disg
. 

 
Disl
. 

 
P.C
. 

 
Sord
. 

 
Difa
. 

 
Afa
. 

 
Aut
. 

 
R.M
. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

72 

 

DISCRIMINACIÓN 
AUDITIVA DE 
RUIDOS Y 
SONIDOS 

          

DISCRIMINACIÓN 
AUDITIVA DE LAS 
CUALIDADES DEL 
SONIDO 

          

ASOCIACIÓN 
AUDITIVA DE 
ESTÍMULOS 
AUDITIVOS Y 
VISUALES 

          

DISCRIMINACIÓN 
AUDITIVA DE 
FONEMAS 

          

RESPIRACIÓN Y 
SOPLO 

          

HABILIDAD 
MOTORA DE 
LENGUA Y LABIOS 

          

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

73 

 

VOZ           

ASPECTOS 
PROSÓDICOS: 
ENTONACIÓN 

          

VOCALIZACIÓN           

ADQUISICIÓN DEL 
SISTEMA 
FONOLÓGICO 

          

LONGITUD DE LA 
FRASE 

          

DESARROLLO 
SINTÁCTICO 

          

ORDEN DE 
ORGANIZACIÓN 
DE LOS 
ENUNCIADOS 

          

AMPLITUD DE 
VOCABULARIO 

          

ESTABLECIMIENT
O DE CATEGORÍAS 
SEMÁNTICAS 

          

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

74 

 

RELACIONES DE 
SIGNIFICADO 

          

ADQUISICIÓN Y 
USO DE 
FUNCIONES 
COMUNICATIVAS 

          

COMPETENCIA 
CONVERSACIONA
L 

          

 
 
Actividades: ¡a jugar! 
 
La realización de actividades en las que se trabajen la tonicidad y movilidad de los 
órganos que intervienen en la producción de los fonemas (de los sonidos del habla), 
es de gran importancia. Tengamos en cuenta, que para hablar, debemos ser capaces 
de tener gran agilidad en la lengua, hacerla vibrar por ejemplo para decir la rr, tener 
fuerza, etc. Por ello debemos trabajar todos estos órganos fonoarticulatorios: labios, 
lengua, músculos maseteros (se observan al apretar los molares), músculos 
buccinadores (las mejillas).  
 
 ¡A trabajar con la familia! 
 
Es muy importante que el niño coma alimentos sólidos. Que mastique, que use los 
músculos de su boca constantemente. Si acostumbramos a nuestro hijo a no tomar 
alimentos en los que tenga que masticar bastante (si solo le damos purés, sopas, 
yogures, etc.) entonces no está ejercitando su musculatura como debería. Si le 
damos alimentos sólidos, hacemos que ejercite sus músculos y propiciaremos la 
buena pronunciación de los fonemas. 
 
Caminitos en un plato: Cogemos un plato y ponemos un poco de Nocilla, leche 
condensada o sirope, pero haciendo un caminito. El plato pesa poco lo pegamos con 
cinta adhesiva a la mesa. El/la niño/a deberá recoger el caminito usando para ello la 
lengua. No podrá utilizar las manos.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

75 

 

Nos limpiamos las muelas: ponemos un poco de caramelo, gusanito, o algo por el 
estilo en las últimas muelas. El/la niño/a debe limpiarlo con su lengua. 
 
Ponemos Nocilla, leche condensada o algún alimento pegajoso alrededor de los 
labios y debe relamerse (con la lengua) hasta limpiarlo. 
 
Gusanitos: Humedeceremos un gusanito con la propia saliva del niño. Se lo 
ponemos “pegado” en distintos sitios alrededor de la boca y le instamos a que se lo 
quiete con la lengua. 
 
¿Cuánta fuerza tienes?: Colocamos una cuchara o un platito a los lados de la 
lengua y le pedimos que empuje mientras nosotros hacemos presión para el lado 
contrario. 
 
 Nos convertiremos en serpientes y moveremos todo lo rápido que podamos la 
lengua de un lado a otro de la boca y de arriba hacia abajo. 
 
Brujas: Ahora vamos a ser brujas con los dientes picados. Ponemos chocolate en los 
dientes (tanto por delante como por detrás) y el/la niño/a deberá frotarlos con la 
lengua. 
Globos: le daremos globos para que los infle. Podemos ponerle un tiempo y decirle 
que vamos a hacer una competición para ver quién infla más globos en un minuto de 
tiempo. Podemos cronometrar para ver quién tarda menos en inflar 5 globos, por 
ejemplo. 
 
Pintalabios: cogemos un pintalabios y le pintamos los labios. Le pediremos que de 
besos en una hoja blanca, pero debe poner 
“morritos” de modo que el beso quede pequeño. Podemos ir cambiando la posición 
de la boca al dar besos, y que vea el efecto que produce ello al dar el beso (se 
quedarán distintas marcas). 
 
 Actividades personales. 
 
Colocarse frente a un espejo y que realice las siguientes actividades:  
 

 Abra y cierre los ojos varias veces. 

 

 Que mueva su nariz como si fuera un conejo. 

 

 Que cierre fuerte la boca apretando con los dientes y toque su cara 
para ver los músculos/zonas que se ponen duras. 

 

 Que abra la boca como un león y que mire cuántos dientes/muelas 
tiene. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

76 

 

 

 Que ponga cara de tristeza, de enojo, que haga como que llora… 
 
 
¡A trabajar en el colegio! 
 
Favorecer el equilibrio lingual. 
 
Instrumentos: boca y lengua. 
 
Actividades 
 
- Inmovilización de la lengua sin apoyo. 
 
- La señora lengua fue al circo y aprendió muchos equilibrios que quiere practicar. 
 
No creáis que son fáciles, pero ella es muy arriesgada. 
 
- Se abre la boca, la lengua sale lentamente de ella, se estira lo más que puede, 
permanece unos momentos quieta, sin temblar, y regresa a la boca despacio, sin 
tocar los dientes. ¡Bravo, es una artista y lo ha conseguido! 
 
Potenciar la tonicidad lingual 
 
Instrumentos: boca y lengua. 
 
Actividades 
 
- Colocación correcta de la lengua. 
 
- La señora lengua está muy cansada, muy cansada. Vamos a dejar que se vaya a 
dormir. 
 
- Para ello le ayudaremos a colocarse echada sobre el paladar, ¡eso es! que toda la 
lengua toque todo el paladar y la puntita de la lengua toque los dientes de arriba. ¿A 
ver cómo lo hacéis? ¡Bien! ¡Bien!. 
 
Vivenciar la sensibilidad lingual 
 
Instrumentos: dientes, lengua. 
 
Actividades 
 
- Movimientos linguales semicirculares sobre los dientes inferiores. 
 
- Hoy la señora lengua decide ir a visitar los dientes del piso de abajo. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

77 

 

 
-Primero da pequeños golpecitos sobre las muelas, espera un poco y ¡por fin! Le 
abren. Buenas tardes. Hola señora lengua, le estábamos esperando. Y la lengua se 
pasea por las muelas, los colmillos, los dientes delanteros, y otra vez los colmillos, 
las muelas y va y viene, aunque le cuesta un poquito más caminar por el piso de 
abajo, pues le parece que los dientes son más cortantes. Pero como son buenos 
amigos, disfrutan mucho y luego, ya de noche, se despiden. 
 
Asociar la fuerza a la movilidad lingual 
 
Instrumentos: lengua, carrillos, caramelos. 
 
Actividades 
 
- Movimientos internos y desplazamientos laterales. 
 
- ¿Qué os parece? me estoy comiendo un caramelo. Sí, claro, tengo un bulto en el 
carrillo, y ahora me lo cambio de lado. 
 
- ¿Cómo podemos saber si tengo un caramelo? ¡Ah, claro! abriendo la boca. Bien, ¿y 
qué? No, no tengo nada. Pero la señora lengua me ha ayudado a engañaros. 
 
- ¡A ver si sabéis vosotros engañarme también! Al que me engañe mejor haciendo el 
caramelo le daré yo un caramelo de verdad. 
 
Potenciar la presión labial 
 
Instrumentos: labios. 
 
Actividades 
 
- Tensiones y distensiones de los labios. 
 
- ¿Sabéis cuáles son las puertas de la casita donde vive la lengua? Pues son los 
labios. Los labios además tienen muy buenos porteros, si ellos no quieren no entra 
nadie. 
 
- Veréis, apretamos los labios fuerte, fuerte y probamos a meter un dedo a través de 
ellos: no pueden pasar. 
 
- Ahora dejamos de apretar, quedan sueltos: y el dedo pasa tranquilamente. 
 
Potenciar la implosión labial 
 
Instrumentos: labios. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

78 

 

Actividades 
 
- Implosiones fuertes de los labios. 
 
- ¿Quién sabe dar besos? ¿Todos? ¡Muy bien! 
 
- Vamos a dar besos al aire, ¡A ver quién los da más fuertes y sonoros! 
 
Potenciar los movimientos mandibulares 
 
Instrumentos: chicle, dientes y mandíbulas. 
 
Actividades 
 
- Masticación de material blando. 
 
- La boca sirve para comer. 
 
- Los dientes mascan, la mandíbula se mueve. 
 
- Así es que para celebrar este acontecimiento, os voy a regalar un chicle a cada 
uno, y mientras lo mascamos nos miramos unos a otros a ver qué cara ponemos. 
 
- Hacemos todos ñam ñam ñam... ¡Qué rico! 

 
 Otras actividades 
 
Ejercitamos los órganos fono-articulatorios. 
 

 Musculatura cérvico- facial. 
 
- Movimientos de la cabeza inclinamos la cabeza hacia adelante, hacia atrás, y hacia 
los lados. La movemos rotándola. 
- Trabajamos músculos de la mímica y la expresión_ expresión de alegría, tristeza, 
miedo, enojo, aburrimiento, etc. 
 

 Mandíbula: 
 
- Movemos la mandíbula hacia arriba y abajo. 
 
- Hacemos como si estuviéramos masticando y hacemos movimientos laterales. 
 
- Mordemos alternativamente el labio superior e inferior. 
 
- Sostener con los dientes primero y luego con las muelas de un lado y los otros 
palillos, gusanitos, pajitas, tubos,... Lo haremos suave y fuerte. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

79 

 

 
- Morder galletas de diferentes tipos de dureza (primero las más blandas y después 
las más duras). Masticarlas. 
 
- Hacemos como si nos enjuagáramos la boca, moviendo el agua imaginaria hacia 
los distintos lados de la boca (inflando y ahuecando las mejillas). Podemos usar 
agua. 
 
- Empujamos con la lengua las mejillas hacia afuera. 
 

 Velo del paladar: 
 
- Bostezar, toser, hacer gárgaras, carraspear. 
 
- Abrimos la boca y respiramos por la nariz con la boca abierta. 

 Labios: 
 
- Ponemos los labios en posición normal. 
 
- Sonreímos con los labios cerrados. 
 
- Sonreímos dejando ver los dientes. 
 
- Sonreímos alternando la sonrisa con los labios cerrados y dejando ver los dientes. 
Una de cada. 
 
- Morder el labio superior e inferior. 
 
- Sostener elementos de distinto grosor que sean circulares: Colocados de forma que 
queden paralelos a los dientes. Colocados de forma que queden perpendicularmente 
a los dientes. 
 
- Vibración de labios, con soplo fuerte. Vibración de labios con fonación (motor). 
 
- Juntamos los dientes y de esta forma diremos “iu, io, ui, uo”. Exageramos al poner 
la forma de los labios al decir las vocales. Por ejemplo: para decir la i, ponemos una 
sonrisa muy amplia. 
 
- Pondremos una pajita entre los labios y haremos que sorba líquidos. 
 
- Beber líquidos en tazas y vasos. 
 
- Silbar. 

 Lengua: 
 
- Con la lengua ancha nos limpiamos los dientes superiores tocando las encías. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

80 

 

 
- Igual pero con los dientes inferiores. 
 
- Doblamos la lengua hacia arriba. 
 
- Doblamos la lengua hacia abajo. 
 
- Hacemos los dos movimientos anteriores alternando. 
 
- Empujar con la lengua los incisivos superiores e inferiores con fuerza. 
 
- Con la lengua doblada hacia arriba sacar la lengua. 
 
- Igual pero con la lengua doblada hacia abajo. 
 
- Lamer el vasito del yogurt o helados. 
 
- Poner en un plato un recorrido con leche condensada, Nocilla, etc, y que el niño lo 
recoja con la lengua sin tocar el plato con las manos. 
 
- Poner en un plato o bandeja un cubito de hielo y moverlo por ella haciendo 
recorridos. 
 
- Meter y sacar la lengua muy rápido rozando los incisivos superiores. 
 
- Tocar las comisuras de los labios; hacer como si tuviéramos una mancha y la 
quisiéramos quitar. 
 
- Hacer como si nos pintáramos los labios con la punta de la lengua. 
 
- Abrir la boca y recorrer el borde de los dientes superiores e inferiores. 
 
- Cerramos la boca y empujamos con la lengua el labio inferior y superior sin que los 
labios se separen. 
 
- Hacer gárgaras con y sin agua. 
 
- Decir: toc, toc, toc. 
 
- Imitar el sonido de los tacones: tac, tac, tac. 
 
- Imitar al reloj: tic, tac. 
 
- Imitar campanillas: ding, dong. 
 
¿Con qué recursos vamos a trabajar? 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

81 

 

 

 Materiales. 

- Plato, nocilla, leche condensada o sirope, chocolate, chicles, cinta 
adhesiva, caramelos, gusanitos, cuchara, globos, pintalabios, agua, vaso, cañita, 
espejo. 

 

 Personales 

-Lengua, boca, mano, labios, dientes, nariz, ojos, carrillos, cara, paladar, 
mandíbula y campanilla. 

 

 Funcionales 

-Tutorías. 
-Comisión de coordinación pedagógica. La forman los coordinadores de los 
Equipos docentes de ciclos, el profesor de pedagogía terapéutica, el jefe de 
estudios y el director. Mantienen reuniones mensuales.  

  -Equipo de atención a la diversidad: Formado por el profesor de PT, el de 
AL, La orientadora del Centro y el Jefe de Estudios. Mantienen reuniones 
periódicas a lo largo del curso para tratar la problemática de los alumnos 
con necesidades educativas especiales.  

- Apoyos realizados en el Centro: ACNEE permanentes. Son realizados por 
el PT y el AL y dirigidos a los alumnos diagnosticados como tales por el 
EOEP. Durante el presente curso hay un total de 14 alumnos que reciben 
este apoyo especializado conforme a su ACI (Adaptación Curricular 
Individual).  

- ACNEE transitorios (Refuerzo educativo). Son realizados por el 
profesorado del centro en su horario de libre disposición. Son 
diagnosticados, a petición del tutor, por el EOEP, y presentan deficiencias 
escolares subsanables. Actualmente reciben este apoyo un total de 16 
alumnos.  

Metodología. ¿Cómo vamos a trabajar? 

Metodología general. 

Se partirá de una perspectiva globalizadora, ya que es la manera más  idónea para 
el tratamiento de los distintos contenidos y experiencias educativas en educación 
infantil.  Intentaremos en todo momento facilitar el desarrollo integral de los alumnos/ 
as, y esto se consigue siempre que éstos realicen aprendizajes significativos 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

82 

 

(puedan establecer relaciones sustantivas entre los nuevos contenidos y los que se 
encuentran en su estructura cognitiva)  y funcionales y para ello es necesario que 
opte por una perspectiva globalizadora. 

Por otro lado, se fomentará la actividad, ya que por medio de ella, el niño/ a conoce 
y transforma la realidad.  Constituye la principal fuente de aprendizaje y desarrollo 
infantil. 

La actividad lúdica, será otro recurso metodológico que utilizaremos, ya que 
constituye un importante motor de desarrollo tanto físico, emocional, intelectual y 
social.  También juega un papel decisivo en la motivación, dada las características 
de la edad donde nos encontramos, es el gran medio para conseguir este fin. 

La intervención educativa se adaptará a las características de cada alumno, ya que 
cada niño tiene su propio ritmo de aprendizaje, de acuerdo con sus características 
personales, principio de individualización.   

El alumno/ a será el protagonista del proceso de enseñanza- aprendizaje, en el aula 
tendrá un papel activo en todo momento y nos guiará sus intereses y motivaciones. 

Debemos de intentar y conseguir, el llevar a cabo una adaptación de la enseñanza a 
las características concretas de nuestro grupo-clase.  Esta labor exige el trabajo 
coordinado entre todos los profesores del centro, aportando nuestras iniciativas y 
conocimientos, posibilitando el delimitar líneas de actuación conjunta, distribución de 
tareas compartidas y la posibilidad de perspectivas comunes. 

Por último decir, que es necesaria la formación continua y permanente, ya que 
resulta esencial estar al día de los avances que se dan en el ámbito educativo, 
renovar conocimientos y técnicas metodológicas.  

La familia: Favorecerá la implicación de los padres y madres en el centro, para 
unificar criterios y pautas de actuación. Debemos implicarles en las tareas que 
realizan sus hijos/ as. 
 
Metodología específica  
 
Todos los ejercicios que se proponen deberán realizarse de la forma más lúdica 
posible y deben tener un carácter relajado, haciendo hincapié sobre la posición que 
deben adoptar los distintos órganos y teniendo en cuenta que la imitación será el 
recurso metodológico básico. 
Se deben realizar delante del espejo imitando al reeducador. Debido a que son muy 
poco motivadores para el niño/a, se propone la realización de los mismos mediante la 
confección de un material atrayente. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

83 

 

Se realizará de forma individualizada a cada alumno, o bien en pequeño grupo (2 o 3 
alumnos) según se valore en cada caso. En general los alumnos recibirán dos 
sesiones de apoyo semanales de 40’ cada una. 

La atención a los alumnos podrá ser: 
- atención directa: sistemática, individual o en grupo. 
- atención indirecta: se darán orientaciones al tutor y a la familia y se realizará un 
seguimiento del caso con periodicidad. 

 Los materiales estarán distribuidos de tal forma que los niños puedan tener fácil 
acceso  a ellos, dejando el espacio suficiente para que puedan moverse desde unos 
rincones a otros, sin encontrar obstáculos. 

El objetivo principal del lenguaje es, desarrollar la capacidad comunicativa del 
alumno enseñándole a usar el lenguaje en distintas situaciones y contextos, así 
como ayudarle a la formación de un pensamiento claro y organizado para recordar, 
planificar y sistematizar el resultado de las acciones. 

Conclusión. 
 
Los nuevos tiempos retan a la institución escolar, que en la complejidad de la vida y 
en la diversidad de las necesidades y aspiraciones humanas, debe atender los 
procesos de inequidad, exclusión, desigualdad y discriminación a que se ven 
sometidas las poblaciones  más vulnerables de la sociedad. 
La filosofía de la inclusión forma un movimiento arrollador, presente actualmente en 
muchas de las instituciones educativas, aunque su funcionamiento no resulta 
adecuado en todos los casos. 
 
Surge la necesidad de la evaluación de la implementación y de las prácticas llevadas 
a cabo, para sostener los beneficios de la inclusión. Y como se enfrentan a ella el 
profesorado. Sin duda alguna, el docente es un punto clave para lograr que la 
inclusión se lleve a cabo de manera efectiva. En este sentido, la formación y el grado 
en que  esta se realice en consonancia con los cambios sociales, políticos y 
educativos, resulta indispensable para llevar adelante un saber hacer apropiado que 
posibilite la reflexión sobre la propia práctica.   
 
No hay dos personas iguales, por ello, la atención que deben recibir los niños  en el 
ámbito educativo no tiene que ser iguales para todos; ya que cada uno presentará 
unas características diferentes, por lo que su desarrollo, sus cualidades, sus 
problemas, su grado o no  de discapacidad van a ser muy distintos.  
 
Saber escuchar a los protagonistas involucrados,  en la inclusión escolar, es decir los 
niños, constituye una condición necesaria para la creación de una verdadera y justa 
cultura inclusiva que trascienda la esfera educativa.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

84 

 

Referencias. 
 
Arnaiz, P. (2003). Educación inclusiva: una escuela para todos. Málaga: Aljibe.  
Blanco, R. (1990). Hacia una escuela para todos y con todos Publicado en Boletín del 
Proyecto Principal de Educación para América Latina y el Caribe, 48, 55-72. 
UNESCO/Santiago.  
Escarbajal, A. (2010). La escuela inclusiva en una sociedad pluricultural y la 
importancia del trabajo colaborativo. Enseñanza & Teaching, 28, (2), 161-179. 
Ediciones: Universidad de salamanca. 
Stainback, S. W. (1999). Aulas inclusivas. Madrid: Narcea.  
 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

85 

 

COMO TRABAJAR LAS PRAXIAS BUCOFACIALES EN EDUCACIÓN INFANTIL Y 
PRIMARIA. ASPECTOS E PROCESSOS DIALÓGICOS NA ESTRUTURAÇÃO DE 
IDENTIDADES E SUAS INFLUÊNCIAS NA DEPENDÊNCIA DE TECNOLOGIAS 

DIGITAIS. 
(Aspects and dialogical processes in structuring identities and their influences on 

dependence of digital technologies) 
 

Jefferson Cabral Azevedo1 

Giovane do Nascimento2 

Carlos Henrique Medeiros de Souza3 

 
Páginas 85-100 

Fecha recepción: 20-10-2014 
Fecha aceptación: 01-03-2015 

 
Resumo: Este artigo visa levantar os conceitos de Sociedade em Rede Digital, 
interrelacionando normalidade e patologia dentro de um campo teórico interdisciplinar 
e suas influências na estruturação psíquica. Propõe vislumbrar uma reflexão e análise 
dos processos de estruturação psíquica humana, de formação de 
identidade/identificação pela interação tecnológica, bem como de formação do “E
u” e dos comportamentos psicológicos e sociais oriundos desta relação. O estudo visa 
utilizar conceitos de diversas áreas, proporcionando uma perspectiva multicausal e 
dialógica. A população pesquisada é de universitários da região de Macaé estado do 
Rio de Janeiro, sendo 7500 matriculados no ano de 2012, dos quais, como amostra, 
foram utilizados 94 questionários válidos. A metodologia aplicada ao estudo é de 
caráter qualitativo e quantitativo, pois abrange tanto os fatores conceituais obtidos 
através de revisão bibliográfica como desenvolvimento de resultados estatísticos 
através das análises dos resultados dos questionários aplicados.  
 
Palavras-chave: Formação de identidades, estruturas psicológicas, uso patológico de 
tecnologias digitais e visibilidade/invisibilidade social. 

 
Resumen: Este artículo tiene como objetivo aumentar la Sociedad de conceptos en la 
red digital, interrelacionando la normalidad y la patología dentro de un campo teórico 
interdisciplinario y su influencia en la estructura psíquica. Propone vislumbrar una 
reflexión y análisis de los procesos de la estructura psíquica humana, la formación de 
la identidad / identificación de interacción tecnológica, así como la formación del "yo" y 
el comportamiento psicológico y social que surge de esta relación. El estudio tiene 
como objetivo utilizar los conceptos de las diferentes áreas, proporcionando un multi-
causal y perspectiva dialógica. La población de la investigación es la universidad del 
estado de Macae región de Río de Janeiro, con 7.500 registrados en 2012, de los 
cuales, como muestra, se utilizaron 94 cuestionarios válidos. La metodología aplicada 
en el estudio es cualitativo y cuantitativo, para las cubiertas ambos factores 
conceptuales obtenidos de revisión de la literatura como el desarrollo de los resultados 
estadísticos a través del análisis de los resultados de los cuestionarios. 
 

http://riai.jimdo.com/


 

86 

 

Palabras clave: formación de la identidad, estructuras psicológicas, uso patológico de 
las tecnologías digitales y la visibilidad / invisibilidad social. 
 
Abstract: This search aims to survey the concepts of Digital Networked Society, 
interrelating normality and pathology within an field interdisciplinary theoretical and their 
influence on the psychic structure. Proposes glimpse a reflection and analysis of the 
processes of human psychic structure, formation of identity / identification by the 
interaction technology and training of "Self" and the psychological and social behavior 
from this relationship. The study aims to use concepts from different areas, providing a 
perspective with several causes and dialogical. The research population is university of 
Macaé region of the state of Rio de Janeiro, with 7500 registered in 2012, of which, as a 
sample, we used 94 valid questionnaires. The methodology is applied to the study of 
qualitative and quantitative, it covers both the conceptual factors obtained from literature 
review and development results through statistical analysis of the results of 
questionnaires. 
 
Keywords: Formation of identities, psychological structures, pathological use of digital 
technologies and visibility / invisibility social. 
 
1 – Apresentação 

 
No final do século XX e início do século XXI, a tecnologias digitais são 

onipresentes no cotidiano humano afetando diretamente ou indiretamentente o 
comportamento e suas estruturas identitárias possibilitando uma interação 
comunicacional mediada pelas tecnologias e causando rupturas nas relações pessoais 
tendo como ação o afastamento dos corpos e a diminuição da comunicação face a face. 

As atuais tecnologias e suas aplicações possibilitam novos arranjos sociais e 
psíquicos, mudando paulatinamente o comportamento individual e coletivo. O uso de 
tecnologias digitais propicia mais que uma simples ferramenta, convertendo-se em um 
prolongamento de nossas relações sociais e gerando enorme fascínio sobre o processo 
psíquico, estabelecendo uma relação de possibilidades, inclusive de dependência.  
 
 
______________________________________________________________ 
1Bolsista Capes Doutorando e Mestre pelo programa de Cognição e Linguagem pela 
Universidade Estadual Norte Fluminense, MBA em Gestão Estratégica de Recursos 
Humanos pela Faculdade Salesiana Maria Auxiliadora, Psicólogo pela UNESA - Nova 
Friburgo e Administrador de Empresas pela UCAM. 
2 Doutorado em Políticas Públicas e Formação Humana pela UERJ. Professor associado 
da Universidade Estadual do Norte Fluminense Darcy Ribeiro. Avaliador da SBPC nas 
áreas da Filosofia da educação e Políticas Públicas para a educação, Mestrado em 
Cognição e Linguagem pela Universidade Estadual do Norte Fluminense Darcy Ribeiro e 
Graduação e Pós-graduação em Filosofia pela Universidade Federal do Rio de Janeiro. 
3Doutor em Comunicação pela UFRJ, Professor da Universidade Estadual Darcy Ribeiro 
– UENF; Coordenador do programa de Mestrado em Cognição e Linguagem e professor 
da disciplina Linguagem e novas tecnologias da comunicação. Professor visitante dos 


 

87 

 

programas de Mestrado e Doutorado da Universidad Autonoma de Asuncion. 
Coordenador do projeto de pesquisa GETIC - Grupo de Estudos da Educação, 
Tecnologia da Comunicação e Informação. 

A pesquisa apresentada possui como justificativa a constatação de que, 
atualmente, as novas tecnologias produzem forte impacto sobre a vida, seja ela privada 
ou pública, como instrumento integrador dentro da conjectura social, provocando, assim, 
novas tendências e interferindo direta e indiretamente nos processos de construção de 
identidades e proporcionando riscos de desenvolver comportamentos e personalidades 
patológicos pelo uso abusivo. A referente pesquisa propõe ainda a responder a seguinte 
questão-problema: como a dependência psicológica da internet e redes sociais digitais 
influenciam a estruturação do psiquismo humano e suas interações sociais? 

Nesta perspectiva, esta nova tecnologia se entranha e se ramifica nas mais 
variadas concepções, tornando-nos dependentes não apenas no sentido patológico, mas 
principalmente por permear nossas manifestações culturais, econômicas, sociais e 
psicológicas. 

 
2 – Processos, construções e formações. 

 
Turkle (1997), em seu livro intitulado A vida no ecrã, caracteriza uma crescente 

fragmentação da sociedade pós-moderna e uma descentralização contínua das 
instituições que eram polos agregadores de pessoas. Este contexto possibilitaria, assim, 
que as tecnologias digitais passassem a desempenhar um importante papel nas 
comunicações e interações humanas, pois absorvem grande tempo de nosso dia a dia. 
Observa, ainda, que 

Sob a bandeira de um regresso a Freud, Lacan insistia 
que o ego é uma ilusão. Com isto, ele estabelece a ponte 
entre psicanálise e a tentativa pós-moderna de retratar o 
eu como um domínio discursivo, e não uma coisa real ou 
uma estrutura permanente da mente humana. (p.263) 

 
Para Bauman (2005), definir identidade é complexo devido a suas diversas 

variáveis. Ele diz que. 
Numa sociedade que tornou incertas e transitórias as 
identidades sociais, culturais e sexuais, qualquer tentativa 
de ‘solidificar’ o que se tornou líquido por meio de uma 
política de identidade levaria inevitavelmente o 
pensamento crítico a um beco sem saída. (p.12). 
 

As construções identitárias vêm sofrendo enorme influência da aceleração 
tecnológica, desorientando seus processos formadores de identificação, fator primário 
estabelecido pela psicanálise freudiana. Os valores, que antes apresentavam forte 
influência, se veem desgastados pela interatividade e fragmentação das instituições 
seculares, como família e religião. Segundo Carr (2011), estamos em uma esfera 
baseada na superficialidade das relações e permeadas pelo artificial, tornando o 
processo de formação psíquica um emaranhado de possibilidades, gerando diversas 
alternativas e possibilidades de se criarem novas identidades.  


 

88 

 

Bauman (2005), para definir estas múltiplas possibilidades de formação de 
identidades, estabelece o sentido de crise criada pela pós-modernidade, utilizando o 
conceito de identidade líquida, termo este utilizado para caracterizar a fluidez líquida. A 
vida líquida mencionada por Bauman (2005) reflete a incerteza. O autor considera que 
“(…) a vida líquida é uma vida precária, vivida em condições de incerteza constante.” (p, 
08). 

A questão da identidade também está ligada ao colapso 
do Estado de Bem-estar social e ao posterior crescimento 
da sensação de insegurança, com a “corrosão do caráter” 
que a insegurança e a flexibilidade no local de trabalho 
tem provocado na sociedade. (BAUMAN, p.11) 
 

Bauman (2005) refere-se também aos processos ideológicos que permitiam o 
sentimento de segurança e referencial social, porém as ideologias se tornaram líquidas 
e, com a globalização, os aspectos culturais se fragmentaram.  

 
Em nossa época líquido-moderna, o mundo em nossa 
volta está repartido em fragmentos mal-coordenados, 
enquanto as nossas existências individuais são fatiadas 
numa sucessão de episódios fragilmente conectados. 
Poucos de nós, se é que alguém, são capazes de evitar a 
passagem por mais de uma “comunidade de ideias e 
princípios”, seja genuína ou supostas, bem-integradas ou 
efêmeras, de modo que a maioria tem problemas em 
resolver (…) a questão da la mêmete (a coerência daquilo 
que nos distingue como pessoas, o que quer que seja). 
(p.19) 

 
A globalização, aliada ao uso da internet, desterritorializa as concepções 

culturais e influenciam direta e indiretamente as formações identitárias e estabelece um 
sentido de pertencimento universal, além do que 

(…) podemos afirmar com segurança que a globalização, 
ou melhor, a “modernidade líquida”, não é um quebra-
cabeça que se possa resolver com base num modelo 
preestabelecido. Pelo contrário, deve ser vista como um 
processo, tal como sua compreensão e análise – da 
mesma forma que a identidade que se afirma na crise do 
multiculturalismo, ou no fundamentalismo islâmico, ou 
quando a internet facilita a expressão de identidades 
prontas para serem usadas. (…) A política de identidade, 
portanto, fala a linguagem dos que foram marginalizados 
pela globalização. Mas muitos dos envolvidos nos 
estudos pós-coloniais enfatizam que o recurso à 
identidade deveria ser considerado um processo contínuo 
de redefinir-se e de inventar e reinventar a sua própria 
história. É quando descobrimos a ambivalência da 


 

89 

 

identidade: a nostalgia do passado conjugada à total 
concordância com a “modernidade líquida”. (…) Qualquer 
que seja o campo de investigação em que se possa testar 
a ambivalência da identidade, é sempre fundamental 
distinguir os polos gêmeos que esta impõe à existência 
social: a opressão e a libertação”. (BAUMAN, 2005 p.10-
13). 
 

Os efeitos da pós modernidade sobre a formação de identidade são bem 
descritos por Stuart Hall (2005) em seu livro “A Identidade Cultural na Pós-Modernidade”, 
além de destacar o processo de mudança do indivíduo no final do século XX, o que afeta 
os processos de formação de identidade individual. Hall enfatiza que  

(…) algumas vezes, como nosso mundo pós-moderno, 
nós somos também “pós” relativamente a qualquer 
concepção essencialista ou fixa de identidade – algo que, 
desde o iluminismo, se supõe definir o próprio núcleo ou 
essência de nosso ser e fundamentar nossa existência 
como sujeitos humanos. (p.10). 
 

Os fatores dinâmicos expostos por Hall (2005) trazem características 
essenciais para a relação entre as diversas conexões existentes na pós modernidade e 
seus entrelaçamentos para a formação de identidade. Diz que 

 
(...) internalizamos seus significados e valores, tornando-
os “parte de nós”, contribui para alinhar nossos 
sentimentos subjetivos com os lugares objetivos que 
ocupamos no mundo social e cultural. A identidade, 
então, costura (ou, para usar uma metáfora médica, 
“sutura”) o sujeito à estrutura (...) Argumenta-se, 
entretanto, que são essas coisas que agora estão 
“mudando”. O sujeito, previamente vivido como tendo 
uma identidade unificada e estável, está se tornando 
fragmentado; composto não de uma única, mas de várias 
identidades. (p.12).  
 

Neste emaranhado de possibilidades o sujeito pode assumir identidades 
contraditórias, dependendo do momento e da situação. Hall (2005) afirma que existe um 
deslizamento no conceito de identidade, e o sujeito apresenta uma diversidade de 
identidades, mesmo que fragmentadas e inconsistentes. Nesse sentido, Hall (2005) 
propõe falar de identificação e não identidade, pois o sujeito fragmentado deixa de ser 
coeso, apresenta uma multiplicidade de “EUS” e, por meio do processo linguístico, tenta 
fechar um enredo sobre estes diversos sujeitos. 

Lévy (2000) nos relata que os processos de formação psíquica se estruturam 
em um espaço possível de se estabelecer significados, proporcionando a construção de 
identidade, identificação, atributos. Lévy (2000) relata que as pessoas não se relacionam 
apenas no espaço físico, mas também em espaços que possuam uma significação.  


 

90 

 

Dentro deste contexto, é importante salientar determinados aspectos, como o 
conjunto de atributos culturais e seus inter-relacionamentos e, acima de tudo, a 
construção simbólica. 

Castoriadis (2000 p.64) afirma que “os homens só podem existir na sociedade 
e pela sociedade” e que as instituições e as significações imaginárias que essas 
instituições carregam refletem novos arranjos, permitindo constructos identitários 
distintos. 

É nessa perspectiva que se pode analisar a constituição do sujeito pela cultura, 
seja psíquica ou materialista. Freud (1969), em seu artigo intitulado Totem e Tabu, 
refere-se às instituições humanas como produtos de uma forma de pensamento. Dentro 
deste processo dialógico entre o psiquismo e o social é que, no presente momento, as 
redes sociais possibilitam uma grande gama de significantes, podendo ofertar um maior 
campo simbólico para influenciar a formação de identidade. 

De acordo com a perspectiva de Castells (2002), as 
 
 
(...) redes são estruturas abertas capazes de expandir de 
forma ilimitada, integrando novos nós desde que 
consigam comunicar-se dentro da rede, ou seja, desde 
que compartilhem os mesmos códigos de comunicação 
(por exemplo, valores ou objetivos de desempenho). Uma 
estrutura social com base em redes é um sistema aberto 
altamente dinâmico suscetível de inovação sem ameaças 
ao seu equilíbrio. (p. 499) 
 

Castells (2002) faz referência a nós como o ponto de interseção entre 
interlocutores, propiciando comunicação e interatividade como uma raiz proporciona 
intercomunicação dentro de um sistema complexo, um rizoma por assim dizer. 

Recuero (2009, p 26) define rede social como um “(...) conjunto de dois 
elementos: atores (pessoas, instituições, ou grupos, os nós das redes) e suas conexões 
(interações ou laços sociais)” 

 
 
 
 
 
 
 
 
 
 
 
 
 
                                  Figura 01: Nós das redes (2009) 
 

 


 

91 

 

A dinâmica deste processo oferece uma enorme mudança em relação aos 
processos anteriores devido a sua velocidade, quantidade de informações e 
acessibilidade, além, é claro, da interatividade. O sujeito não é um mero telespectador, 
ouvinte ou leitor; ele sai de uma figura passiva de receptor e passa a ser emissor-
receptor. 

Neste processo interativo, deve-se salientar que o desenvolvimento 
tecnológico vivido nos últimos anos - principalmente no final do século XX, tendo como 
catalisador a Globalização - possibilitou as enormes mudanças nas concepções de 
comunicação e formação de subjetividade. Entretanto, estas alterações da subjetividade, 
seja como causa ou consequência, modifica e transforma a estrutura social e suas 
relações de poder, além de possibilitar o surgimento de uma nova cultura baseada na 
informação e permiti o avanço crescente das redes sociais. 

O termo rede social não é oriundo dos novos processos informacionais; 
entretanto, com os avanços tecnológicos, novas vertentes possibilitaram a integração e a 
interligação entre redes separadas pelo espaço geográfico e pelo tempo. O fator 
preponderante para esta catalisação comunicacional se dá através das estruturas 
científicas que possibilitaram tais arranjos físicos para o desenvolvimento da internet e a 
globalização que rompeu as fronteiras econômicas e sociais, originando novos 
paradigmas. Este novo contexto da comunicação trouxe impactos para a estruturação 
psíquica devido a velocidade em que tais processos de desenvolvem, propiciando novas 
referências.  

Apesar da liquidez ou fragmentação existe pontos ou polos concentradores 
que massificam comportamentos e possibilitam novos arranjos sócias e podem se 
denominar de rizomas. 

O termo rizoma, empregado para descrever o processo dialógico nas redes 
sociais digitais, advém da botânica. Segundo Raven (1996), 

 
Rizoma é a extensão do caule que une sucessivos 
brotos. Nas epífitas é a parte rasteira que cresce 
horizontalmente no substrato. Ele pode ser bem extenso 
e semelhante a um arame ou bem curto, quase invisível. 
Dele partem o caule, pseudobulbos e raízes. Na espécie 
de Zygopetalum maxillare, quase sempre associada a 
uma samambaiaçu, o comprimento do rizoma entre os 
pseudobulbos pode variar. Elas produzem pequenos 
pseudobulbos seguidos por um longo trecho de rizomas e 
em seguida outro pequeno pseudobulbo, até alcançar a 
coroa da samambaiaçu na qual forma feixes e a floração 
aparece. Nas espécies terrestres o rizoma pode estar no 
subsolo ou na superfície do solo. (p, 728) 

 
 
 
 
 
 


 

92 

 

 
 
 
 
 
 
 
 
 
 
 

Figura 02: Fonte Raven (1996) - Representação do rizoma e seus corpos 
fixadores de nitrogênio 

Deleuze e Guattari (1995), em Capitalismo e Esquizofrenia, apontam que a 
principal característica do rizoma é realizar conexões e fazer pontos: 

(...) Um rizoma é feito de platôs (...) que se comunicam 
uns com os outros através de microfendas, como num 
cérebro. Chamamos de “platô” toda multiplicidade 
conectável com outras hastes subterrâneas superficiais 
de maneira a formar e estender um rizoma (...). Cada 
platô pode ser lido em qualquer posição e posto em 
relação com qualquer outro. (pp.32-33).  
 

Deleuze e Guattari (1995, p. 42) afirmam que “qualquer ponto de um rizoma 
pode ser conectado a qualquer outro e deve sê-lo” e que o sistema rizomático é não 
linear, aberto, sofrendo influências externas e internas.  

Consideram ainda que  
Um rizoma não começa nem conclui, ele se encontra 
sempre no meio, entre as coisas, inter-ser, intermezzo. A 
árvore é filiação, mas o rizoma é aliança, unicamente 
aliança. A árvore impõe o verbo "ser", mas o rizoma tem 
como tecido a conjunção "e... e... e..." Há nesta 
conjunção força suficiente para sacudir e desenraizar o 
verbo ser. 
Entre as coisas não designa uma correlação localizável 
que vai de uma para outra e reciprocamente, mas uma 
direção perpendicular, um movimento transversal que as 
carrega uma e outra, riacho sem início nem fim, que rói 
suas duas margens e adquire velocidade no meio." 
(Contra Capa) 

 
Os nós descritos por Castells seriam os pontos de interseção, porém, existem 

nos rizomas núcleos que convergem e formam um corpo fixador de nitrogênio (um 
corpúsculo) que proporciona à planta uma maior capacidade de adaptação ao meio e de 
sobrevivência. Estes corpos, onde se concentram um maior número de nós, seriam as 
redes sociais digitais e seus adeptos, que se concentram possibilitando uma maior 

 


 

93 

 

conectividade. Cada vez maior o número de adeptos maior é o corpo, possibilitando uma 
maior interatividade. 

Os rizomas, “os núcleos de condensação”, são formados a partir das 
convergências identitárias, gerando instituições virtuais que são polos de atração, “ou 
ilhas”, em um oceano de possibilidade. As ilhas são formadas a partir de solidificações 
de significantes, permitindo o seu compartilhamento e, assim, estabelecendo uma 
significação, o que se pode definir, segundo Castoriadis (2000), como magma.  

O magma, de acordo com Cartoriadis (2000 p.388), “é aquilo de onde se 
podem extrair (ou em que se podem construir) organizações conjuntistas em número 
indefinido (...)”. Entretanto, as formações dos rizomas pela solidificação dos magmas se 
dá diferentemente da formação identitária do sujeito, pois este pode perpassar de forma 
fluida e dinâmica pelos diversos núcleos, ou ilhas, sem solidificar uma identidade, o que 
Baumam define como identidade líquida. Só existem ilhas e continentes porque há o 
estado fluido, líquido. Se é o líquido que define os continentes, o inverso também é 
verdadeiro dentro de um processo dialético. 

Esta fluidez modifica diretamente o constructo psíquico, afetando o processo 
dialógico entre sujeito e instituição, tão importante para a formação psíquica. Quem 
exerce o poder moralizador dentro desta complexa rede rizomática de conexões? Qual é 
o eu ideal e o ideal do eu nestes nós de conexões voláteis. Qual o referencial para que 
não haja a introjeção da libido, para que o eu não seja o objeto do desejo e, assim, se 
desenvolva uma personalidade narcísica? Segundo Sá de Pinto (2006), vivemos no 
mundo dos espetáculos. Esta virtualização das relações proporciona e permite que esta 
personalidade ganhe notoriedade, ultrapassando muitas vezes nossa situação realística. 
Lacan (1999), ao se deparar com o simbólico, o real e o imaginário, remete a uma nova 
perspectiva neste processo de relações superficiais mais impactantes. 

O grande volume de interrelações existentes nas redes digitais proporciona e 
produz significação para a estruturação psíquica, pois apresenta um grande volume de 
significantes, exercendo um aprofundamento e a internalização, mesmo que os 
conteúdos oferecidos sejam superficiais. Por mais que a interação seja complexa, 
sempre será superficial. As redes sociais digitais podem ser utilizadas para agrupar 
personalidades que vivam sob a égide da dependência de estar conectado. 

Estar conectado não é o que define e caracteriza necessariamente o sujeito. A 
capacidade de dar significado e significância ao processo de construção do sujeito é ser 
produto e produtor da própria existência, é tornar-se Eu e não objeto; a interatividade 
passa a propiciar e auxiliar a definição deste novo homem. 

 
3. Uso patológico de tecnologias digitais. 
 

A personalidade tem papel importante dentro desse processo patológico que é 
um transtorno mental, caracterizado no âmbito dos Transtornos do Espectro Impulsivo-
Compulsivo, apresentando alguns traços em comum, principalmente a inclinação natural 
para a compulsão e impulsividade. 

O Manual Diagnóstico e Estatístico de Transtornos Mentais (DSM-V), 
desenvolvido pela American Psychiatric Association propõe que uso patológico de 
tecnologias digitais está dentro de um espectro mais abrangente, onde se deve levar em 
consideração outros fatores psíquicos e de identidades. 


 

94 

 

Para estabelecer e averiguar o grau de dependência de usuários patológicos 
Azevedo (2013), realizou uma pesquisa com universitários na cidade de Macaé, estado 
do Rio de Janeiro, tendo como tema os processos oriundos da estruturação psíquica e 
formação de identidades e uso patológico de tecnologias digitais.  

No que concerne à metodologia de investigação científica para a realização 
desta pesquisa, foram utilizadas abordagens qualitativas e quantitativas. De acordo com 
Souza, Manhães e Kauark (2010 p. 26), a qualitativa enfatiza o campo fenomenológico, 
“(...) isto é, um vínculo indissociável entre o mundo objetivo e a subjetividade do sujeito 
que não pode ser traduzido em números”, enquanto o quantitativo delimita o que é 
mensurável, “(...) o que significa traduzir em números opiniões e informações para 
classificá-las e analisá-las.” 

Os dados foram obtidos através de cálculos amostrais em uma população de 
7.500 universitários, sendo aplicados 94 questionários. Os gráficos abaixo representam 
parte da análise desenvolvida na pesquisa. 

O gráfico 01 é referente ao nível de dependência extraído dos 94 questionários 
aplicados, dos quais 49 avaliados estão dentro do que a literatura científica aponta como 
normal, e os outros 45 avaliados estão dentro do intervalo de dependência leve a grave. 
São 24 avaliados considerados leves, 12 moderados e 10 graves. Os manuais de 
transtornos mentais classificam a patologia dentro de uma curva de normalidade 
baseada em graus de sintomatologia, levando em consideração os aspectos qualitativos 
e quantitativos que envolvem o comprometimento psicológico, físico e social. 

 
Gráfico 01 – Dados pesquisa dissertação – Nível de Dependência Psíquica de 
Tecnologias Digitais. Fonte: Azevedo, Jefferson Cabral - A coisificação do “EU” e a 
personificação da “COISA” na Sociedade em Rede: Do normal ao patológico – 
Dependência psíquica e estruturações de identidades. 

O gráfico 02 refere-se ao nível de dependência, faz referência ao percentual de 
cada nível dentro do intervalo de leve a grave. Os estudos mencionados na pesquisa 
apontam que, entre os universitários da cidade de Macaé, de 13% a 18% apresentam 
sintomas de dependência, e de 6% a 15% nas demais populações. Entretanto, no Brasil, 
não há estudos conclusivos referentes ao uso patológico de tecnologia e internet. Os 
valores de 13,08% entre os universitários estão dentro do esperado. Este número 
representa 981 dependentes em um universo de 7500 universitários. 


 

95 

 

O resultado encontrado, levando em consideração o desvio padrão de 2,5% 
para cima e para baixo, está dentro do intervalo no cruzamento de populações e 
culturas. 

 
Gráfico 02 – Dados pesquisa dissertação – Nível de Dependência Psíquica de 
Tecnologias Digitais. Fonte: Azevedo, Jefferson Cabral - A coisificação do “EU” e a 
personificação da “COISA” na Sociedade em Rede: Do normal ao patológico – 
Dependência psíquica e estruturações de identidades. 

 
Segundo Young (2011), o primeiro livro a discorrer a respeito de internet na 

psicologia foi escrito por Wallace, em 1999, descrevendo como a internet altera a forma 
de pensar, sentir e se comportar dos sujeitos no mundo virtual. Entretanto, a área de 
ciberpsicologia nasceu com Jhon Suler, em 2004, o qual relata extensivamente como o 
mundo virtual se diferencia do real. 

Suller, em 2004 (apud Young 2011), “cunhou o termo efeito de desinibição 
online para descrever o fenômeno de que as pessoas se comunicam e se comportam de 
maneira diferente quando estão conectadas.” 

O escape do Eu ou do Self proporcionaria uma nova reestruturação, seja no 
âmbito funcional ou topológico, no que diz respeito às relações das instâncias psíquicas 
que, nesse processo, permite estabelecer novos critérios de identificação e formação de 
identidades. 

Kusnetzof (2005), em seu livro intitulado Introdução a Psicopatologia 
Psicanalítica, relata que existem determinadas formações de identidades patogênicas 
surgidas a partir das construções psíquicas, tais como: 

1-Identificação Total: Equiparação do Ego a outro Ego 
alheio; 
2-Identificação Parcial: Equiparação ou igualação de um 
Ego com certos traços, atributos, funções do Ego alheio; 
3-Identificação Permanente: Identificação que altera a 
estrutura egóica em caráter definitivo como a 
estruturação do próprio Superego; 


 

96 

 

4-Imitação: Ato mediante o qual se copia ou se reproduz 
um modelo externo ou alguma característica dele. (p.99) 

 
Para a Young (2011), existe um uso compensatório para alguns sujeitos no 

mundo virtual em estabelecer novas identidades, mesmo que sejam distais daquelas 
vivenciadas no mundo real, não virtual, transformando hábitos e proporcionando 
formações de identificações que tragam reconhecimento ou prazer, mesmo 
momentâneo, durante sua vida virtual, podendo ocorrer, em relação ao gênero,  
maneiras distintas de demonstrar tais comportamentos. 

Nesta caracterização de uso, é importante distinguir o que é normal ou 
patológico. De acordo com Canguilhem (2009), em O Normal e o patológico, existe 
uma relação quantitativa entre os fenômenos psicológicos e/ou fisiológicos, porém sem 
nos prendermos nas questões relativas a excesso ou falta. 

A partir do final do século XX e início do século XXI, alguns autores classificam 
a compulsão pelo uso excessivo da internet ou tecnologia como Transtorno de Adição a 
Internet. 

Para Young (2011), 
(...) a adicção à Internet é uma dificuldade no controle de 
seu uso, que corresponde ao que já conhecemos como 
dificuldade no controle dos impulsos, e que se manifesta 
como um conjunto de sintomas cognitivos e de conduta. 
Tais sintomas são consequentes ao uso excessivo da 
Internet, o que pode acabar gerando uma distorção de 
seus objetivos pessoais, familiares ou profissionais. (p 
36)  
 

Para Young (2011, p 320), a dependência da tecnologia traz novos paradigmas 
sociais e comportamentais pois, ao mesmo tempo em que disponibiliza uma gama de 
ferramentas e informações e rompe fronteiras geográficas, carrega consigo o 
desconforto do uso excessivo, trazendo problemas na vida real, ao encontro face a face, 
aos trabalhos em equipe e ao convívio social de uma forma geral. Para a autora Young 
(2011),  

Como vivemos em um mundo em que dependemos cada 
vez mais da tecnologia é difícil determinar a diferença 
entre necessidade e dependência. Há momentos em que 
é necessário usar a tecnologia de forma significativa e 
produtiva. Além disso, vivemos em uma fase da história 
em que o conhecimento já não é passivamente absorvido 
pelo indivíduo; isto é, hoje em dia podemos agir e 
interagir com a informação, de modo a estabelecê-la 
como uma nova expressão da nossa realidade pessoal e 
social. Isso nos transforma em testemunhas de uma das 
maiores mudanças na história da ciência: a possibilidade 
de interagir em tempo real com pessoas e informações. 
Embora sejam muitas as descrições do impacto da 
internet na vida moderna, um dos maiores impactos que 


 

97 

 

podem ser citados é a progressiva mudança dos mores 
(do latim, costumes) que regulam e governam o 
comportamento humano (p. 317) 
 

Esses comportamentos humanos relativos ao uso abusivo da tecnologia e 
diretamente da internet e das redes sociais digitais afetam diretamente a vida, conforme 
pesquisas realizadas na Alemanha, em 2009, pelos pesquisadores (Rehbein, Kleimann e 
Mössle apud Young 2011), segundo os quais existe uma relação direta entre o 
desempenho escolar e a dependência de internet e que as notas destes são menores, 
possuindo mais absenteísmo e maior ansiedade em relação ao colégio. 

Para a Young (2011), existe um uso compensatório para alguns sujeitos no 
mundo virtual em estabelecer novas identidades, mesmo que sejam distais daquelas 
vivenciadas no mundo real, não virtual, transformando hábitos e proporcionando 
formações de identificações que tragam reconhecimento ou prazer, mesmo 
momentâneo, durante sua vida virtual. 

Outro fator importante é a relação de contágio, pela qual o comportamento 
individual é diretamente influenciado, como no “efeito manada”: o discernimento e a 
vontade própria desaparecem por completo, passando, assim, a assumir uma identidade 
grupal. 

Mais do que encantar, as tecnologias digitais interferem nos processos de 
comunicação face a face. Verifica-se diferenças peculiares na comunicação interpessoal 
presencial, onde os interlocutores podem se observar diretamente no decorrer da 
comunicação, o que não ocorre na comunicação interpessoal mediada pelas tecnologias 
digitais. Os indivíduos, usando a interface das tecnologias digitais, diminuem a exposição 
a estímulos não verbais da comunicação, sendo filtrada a expressão emocional, 
eliminando aspectos importantes como a variação de: expressão facial, postura corporal, 
entonação vocal, dilatação e contração da pupila, sudação cutânea, batimento cardíaco, 
entre outros. A comunicação não verbal é importante para o estabelecimento das 
relações interpessoais e para o sucesso e manutenção destas. 

Para a teoria do processamento de informação social descrita por Walter 
(1996), o principal aspecto que define a diferença entre a comunicação face a face e 
pelo intermédio das redes sociais digitais não está associado à quantidade de 
informação social. Não é apenas a falta do conteúdo da comunicação não verbal que 
representa um fator essencial para a interação humana, mas o ritmo, a velocidade de 
entendimento do processo. Walter e Parks (2002) relatam ainda, em seus experimentos, 
que os usuários da comunicação virtual necessitam de mais tempo para efetuar uma 
comunicação bem sucedida, pois estão desprovidos de todo processo de comunicação, 
passando mais tempo conectados, reforçando o comportamento de dependência. 

 
4 - Considerações Finais 

 
O referido artigo baseia-se em pesquisa e, através das investigações 

interdisciplinares, levantou os aspectos relativos à estruturação psíquica e à influência 
tecnológica sobre sua formação. Entretanto, dentro de uma concepção biopsicossocial, é 
necessário um distanciamento temporal dos fenômenos estudados para que o processo 
cultural possa se cristalizar e formar novos paradigmas. 


 

98 

 

Para possibilitar uma maior credibilidade ao processo metodológico, foi 
utilizado um instrumento (Internt Addction Test) já reconhecido por conselhos de 
psicologia de 17 países e validado pela Universidade de São Paulo no Brasil e manuais 
estatísticos de transtornos mentais desenvolvidos por cientistas da área de 
psicopatologia de diversos países. Os comunicacionais não verbais representam papel 
importante no processo de interação social e nas interações virtuais existe uma perda 
significativa da expressões emocionais expostas da linguagem corporal e facial. Deve-se 
enfatizar a importância dos estudos a respeito da influência da tecnologia sobre a 
estruturação psíquica da espécie humana e na formação de identidades, vislumbrando 
de forma interdisciplinar conceitos e vieses oriundos da área de saúde, como a medicina 
e psicologia, com seus respectivos conhecimentos em neuropatologia e neuropsicologia, 
cognição e formação de personalidade, além dos conhecimentos provenientes da 
psicanálise e da sociologia, evidenciando os aspectos relativos às interações sociais, 
visibilidade e invisibilidade social e seus efeitos sobre a cultura. Os resultados 
encontrados no estudo poderão colaborar com investigações acerca da influência da 
tecnologia e, especificamente, da internet e redes sociais digitais sobre o psiquismo 
humano, bem como os riscos inerentes ao uso patológico, o que torna possível 
estabelecer parâmetros e conhecimento para inferir precauções dentro de um sistema 
preventivo para sanar danos à saúde mental, física e os problemas sociais oriundo da 
utilização. 

 
5 – REFERÊNCIAS 
 
AZEVEDO, Jefferson Cabral. A coisificação do “EU” e a personificação da “COISA” 
na Sociedade em Rede: Do normal ao patológico – Dependência psíquica e 
estruturações de identidades. Rio de janeiro Universidade estadual Darcy Ribeiro, 
2013 
AZEVEDO, Jefferson Cabral, MIRANDA, Fabiana Aguiar, SOUZA,Carlos Henrique 
Medeiros Reflexões acerca das estruturas psíquicas e a prática do Ciberbullying no 
contexto da escola. Intercom (São Paulo. Impresso), v.35,nº. 2,p.247-265,São Paulo: 
Julho/Dezembro2012. http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1809-
58442012000200013&lng=en&nrm=iso 
AZEVEDO, Jefferson Cabral, SOUZA, Carlos Henrique Medeiros, ISTOE, Rosalee 
Santos. A coisificação do “EU” e a Personificação da “COISA” nas redes sociais: 
Verdades e mentiras na formação das estruturas de identidades. 
http://periodicos.letras.ufmg.br/index.php/textolivre 
AZEVEDO, Jefferson Cabral, SOUZA, Carlos Henrique Medeiros, ISTOE, Rosalee 
Santos Controvérsias do EU – Da (Info)Éticao terror Cibernético. Disponível em 
http://www.aps.pt/vicongresso/pdfs/285.pdf. Acesso em 02 de janeiromaio de 2014 as 
15:46. 
http://pt.scribd.com/doc/94402289/Apresentacao-Jefferson-ISEC-02 
BAUMAN, Zygmunt. Identidade: entrevista a Benedetto Vecchi. Rio de Janeiro: Jorge 
Zahar Editor, 2005. 
BAUMAN, Zygmunt. Modernidade líquida. Rio de Janeiro: Jorge Zahar Editor, 2000. 
BOURDIEU, Pierre. Sobre a Televisão. Rio de Janeiro. Jorge Zahar, 1997. 
BRANDÃO, Marcus Lira Psicofisiologia. 3ª Ed. Atheneu São Paulo 2012 


 

99 

 

CANGUILHEM, Georges. O normal e o patológico. Tradução de Mana Thereza Redig 
de Carvalho Barrocas; revisão técnica Manoel Barros da Motta; tradução do posfácio de 
Piare Macherey e da apresentação de Louis Althusser, Luiz Otávio Ferreira Barreto 
Leite. - 6ª ed. rev. – Rio de Janeiro: Forense Universitária, 2009. 
CARR, Nicholas. O que a internet está fazendo com os nossos cérebros: A geração 
superficial. Rio de Janeiro. Agir 2011 
CASTELLS, Manoel. O poder da identidade. 3ª ed.Rio de Janeiro, Paz e Terra, 2002. in 
A era da informação: Economia, sociedade e cultura. Vol 2. 
CASTORIADIS, Cornelius. A investigação imaginária da Sociedade. 5a edição. São 
Paulo. Editora Paz e Terra. 2000 
CASTORIADIS, Cornelius. Uma sociedade à deriva. Editora Ideias & Letras. São Paulo 
2006 
CID-10: Classificação de Transtornos Mentais e de Comportamento. Porto Alegre 
Editora Artmed, 2009. 
COSTA, Fernando Braga. Homens Invisíveis Relatos de uma Humilhação Social. Rio 
de Janeiro Editora Globo, 2004. 
DE SÁ PINTO TOMÁS, Júlia Catarina. A invisibilidade social, uma perspectiva 
fenomenológica. Universidade Nova de Lisboa. 25 de junho de 2006. Disponível em 
http://www.aps.pt/vicongresso/pdfs/285.pdf. Acesso em 15 de maio de 2010 as 16:31. 
ENGELS, Friedrich. A origem da família, da propriedade privada e do estado. 3.ed. 
Rio de Janeiro: Vitória, 1968. 
DRUCKER, Peter Ferdinand. O melhor de Peter Drucker: a administração. São 
Paulo:Nobel, 2001. 
DSM-V Manual Diagnóstico e Estatístico de Transtornos Mentais V. Porto Alegre Editora 
Artmed, 2013  
FERREIRA, Vera Rita de Mello. O componente emocional - funcionamento mental e 
ilusão à luz das transformações econômicas no Brasil desde 1985: a contribuição 
da psicologia econômica: trajetória e perspectivas de trabalho. São Paulo: 2000. 
FIORIN, José Luiz. In XAVIER, Antonio Carlos. e CORTEZ, Suzana. (Orgs.). 
Conversas com linguistas: Virtudes e controvérsias da linguística. São 
Paulo:Parábola, 2003. 
FOUCAULT, Michel. Microfísica do Poder. Rio de Janeiro: Edições Graal, 2007, 23ª 
Edição.  
FOUCAULT, Michel. Vigiar e Punir: Nascimento da Prisão. Vozes, 12º Ed – RJ – 2001 
FREUD, Sigmund. (1912) Totem e Tabu e outros trabalhos. In: E.S.B., vol. XII. Rio de 
Janeiro: Imago, 1969. 
_______(1914) Historia do movimento psicanalítico. In: E.S.B., vol. XXI. Rio de 
Janeiro: Imago, 1996. 
_______(1917 [1915]) Luto e melancolia. In: E.S.B., vol. XXI. Rio de Janeiro: Imago, 
1996. 
_______(1927) O futuro de uma ilusão. In: E.S.B., vol. XXI. Rio de Janeiro: Imago, 
1996. 
_______(1930 [1929]) O mal-estar na civilização. In: E.S.B., vol. XXI. Rio de Janeiro: 
Imago, 1996. 
_______(1921) Psicologia de grupo e a análise do ego. In: E.S.B., vol. XXI. Rio de 
Janeiro: Imago, 1996. 


 

100 

 

HALL, Stuart. Quem precisa da Identidade? In SILVA, Tomás Tadeu (org.) Identidade 
e Diferença: a perspectiva dos estudos culturais. Petrópolis: Vozes, 2005. 
______. A identidade cultural na pós-modernidade; Rio de Janeiro: DP&A, 2006. 
KUHN, Thomas. A Estrutura das Revoluções científicas. São Paulo. Perspectiva 2009. 
LACAN, Jacques. Seminário: As Formações do Inconsciente. Rio de Janeiro: Jorge 
Zahar Editor, 1999 
LÉVY, Pierre. A inteligência coletiva. por uma antropologia do ciberespaço. 3ª ed. São 
Paulo:Loyola , 2000. 
LEVY, Pierre.Cibercultura. São Paulo: Ed. 34, 1999; 
_______. A Ideografia Dinâmica: rumo a uma imaginação artificial? São Paulo: 
Loyola, 1998.  
_______.. A Inteligência Coletiva. São Paulo: Editora 34, 2000.  
_______.A Máquina Universo – criação, cognição, e cultura informática. Porto 
Alegre: Editora Artmed, 1998.  
_______.As tecnologias da inteligência - o futuro do pensamento na era da 
informática. 13ª. ed. São Paulo: Editora 34, 2004. 
_______.O Que é o Virtual?. Trad. Paulo Neves. 7ª ed. São Paulo: Editora 34, 2005.  
MAIA, Aline Silva Correa. Telenovela Projeção, identidade e identificação na 
modernidade líquida. Universidade Federal de Juiz de Fora. Minas Gerais, agosto de 
2007. Disponível em http://www.compos.org.br/files/24ecompos09_AlineMaia.pdf. 
Acesso em 15 de maio de 2010 as 15:30. 
MAXIMIANO, Antonio César A. Teoria geral da administração: da escola científica à 
competitividade na economia globalizada. 2.ed. São Paulo: Atlas, 2000 
SAUSSURE, Ferdinand. Escritos de Linguística Geral. São Paulo: Cultrix 2000. 
SOUZA, Carlos H.M. Comunicação Educação e Novas Tecnologias. Rio de Janeiro: 
FAFIC.2003 
SOUZA, Jessé (Org). A invisibilidade da desigualdade brasileira. Belo Horizonte: 
UFMG, 2006. 
SOUZA, Carlos Henrique Medeiros de, MANHÃES, Fernanda Castro e KAUARK, 
Fabiana. Metodologia da Pesquisa: Um guia prático 2010. 
SOUZA, Carlos H.M. Comunicação, Linguagem e Identidade. Universidade Estadual 
do Norte Fluminense - UENF, setembro de 2006. Disponível em: 
http://www.intercom.org.br/papers/nacionais/2006/resumos/R0240-2.pdf. Acesso em 25 
de maio de 2010 as 19:30. 
TOFFLER, Alvin. Power Shift. As Mudanças do Poder. São Paulo. 3ª ed. São 
Paulo:Record, 1999. 
TURKLE, Sherry. A vida no ecrã. A identidade na era da internet. Lisboa, Relógio 
D’água, 1997. 
YOUNG, Kimberly,. Dependência de Internet: Manual e Guia de Avaliação e 
tratamento. Porto Alegre, 2011. Artmed. 
WALTER, J. B.  Computer-,mediated communication: Impesonal, interpersonal, and 
hyperpesonal interection. Communication Research 23, 3-43. 
WALTER, J. B. & PARKS, M.R. Cues filtered out, cues filtered in: Computer mediated 
communication and relationships. The handbokk of interpersonal communication. 
Thousand Oaks, CA: Sage. 
 


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

101 

 

LA DISCAPACIDAD AUDITIVA. PRINCIPALES MODELOS Y AYUDAS TÉCNICAS 
PARA LA INTERVENCIÓN. 

 (The hearing impaired. Top models and technical assistance for intervention) 
 

Jorge Carrascosa García 
Maestro de Audición y Lenguaje 

Maestro de Pedagogía Terapéutica 
 

Páginas 101-113 
Fecha recepción: 20-10-2014 
Fecha aceptación: 01-03-2015 

 
Resumen. 
 
En el mundo de la logopedia los problemas auditivos constituyen un ámbito 
fundamental. El personal sordo o hipoacúsico presenta déficit en la audición, 
variando las características en función de la pérdida, por lo que para cada persona es 
necesario hacer un estudio de la mejor forma para intervenir. 
 
Existe una gran variedad de métodos gracias a los cuales se puede trabajar con las 
personas con discapacidad auditiva. 
 
En este artículo se expondrán las características principales de la discapacidad 
auditiva y los métodos principales existentes para intervenir, conociendo las 
peculiaridades de cada uno de ellos. 
 
Palabras clave: discapacidad auditiva, desarrollo, métodos de intervención, ayudas 
técnicas. 
 
Abstract. 
 
In this article we are going to highlight how literacy abilities are dealt with at infant 
school, more concretely at the age of 3 from a constructivist approach. 
 
The three-year-old cycle (placed in the second cycle of infant education) will be briefly 
covered where the benefits that constructivism gives to the learning-teaching process 
will be highlighted.   
 
Different issues will be tackled without passing by the influence that families have on 
the child’s literacy process. 
 
Keywords: literacy, constructivist. 
 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

102 

 

Introducción. 
 
La audición es un sentido de gran importancia que, entre otros, nos capacita para 
acceder al lenguaje. En ocasiones este sentido se ve alterado, produciéndose una 
pérdida de audición, lo que implica la existencia de personas con déficit auditivo. 
 
Las pérdidas auditivas se clasifican en diferentes tipos atendiendo a: 
 

- Parte del oído afectada. 
- Grado de pérdida. 
- Momento de adquisición. 

El maestro de audición y lenguaje debe intervenir ante la pérdida auditiva, adaptando 
el trabajo a las características de la misma. 
 
El oído 
 
Para comenzar el artículo es necesario conocer las distintas partes y funciones del 
órgano de la audición, para así comprender el correcto funcionamiento del oído y las 
posibles zonas en las que se puede producir una lesión. 
 
El oído se divide en tres partes: oído externo, oído medio y oído interno. 
 
El oído externo está compuesto por el pabellón auditivo y el canal auditivo. Tiene la 
función de captar las ondas sonoras y transmitirlas hacia el oído medio. 
 
El oído medio está formado por la membrana timpánica y la cadena de huesecillos: 
martillo, yunque y estribo. Su función es transmitir las vibraciones producidas por las 
ondas sonoras. 
 
El oído interno lo forman la cóclea y el vestíbulo. 
La cóclea se encarga de transformar las vibraciones mecánicas en impulsos 
nerviosos. 
El vestíbulo está formado por tres canales semicirculares y sirve para controlar el 
equilibrio. 
 
Discapacidad Auditiva 
 
La discapacidad auditiva se define como la 
pérdida o anormalidad de la función anatómica y/o fisiológica del sistema auditivo, y 
tiene su consecuencia inmediata en una discapacidad para oír, lo que implica un 
déficit en el acceso al lenguaje oral.  
 
Partiendo de que la audición es la vía principal a través de la cual se desarrolla el 
lenguaje y el habla, debemos tener presente que cualquier trastorno en la percepción 
auditiva del niño y la niña, a edades tempranas, va a afectar a su desarrollo 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

103 

 

lingüístico y comunicativo, a sus procesos cognitivos y, consecuentemente, a su 
posterior integración escolar, social y laboral. (FIAPAS, 1990). 
 
Hemos de tener en cuenta una diferenciación importante en la pérdida de audición: 
sordera e hipoacusia. 
 
La hipoacusia es la pérdida de audición que, con o sin ayuda técnica, permite 
acceder al lenguaje oral por vía auditiva. 
 
La sordera es la pérdida de audición que impide el acceso al lenguaje oral por vía 
auditiva, convirtiéndose la visión en el principal canal para llevar a cabo el proceso de 
comunicación. 
 
Diferentes tipos de pérdida auditiva 
 
Atendiendo a la parte del oído afectada 
 

- Hipoacusia conductiva: 
La hipoacusia conductiva es producida por un impedimento en el trayecto de las 
ondas sonoras del oído externo y medio al oído interno. 
Hay diversas causas que pueden producir una hipoacusia conductiva, como: otitis, 
tumores benignos, perforación del tímpano, traumatismos y malformaciones del oído 
medio y externo. 
En la hipoacusia de conducción el habla puede sonar clarificada, siempre y cuando el 
volumen sea alto y no se dé la existencia de ruido de fondo. 
 

- Hipoacusia neurosensorial: 
Este tipo de hipoacusia se produce cuando el nervio auditivo o las células ciliadas 
son dañados. 
 
La multitud de causas de la hipoacusia neurosensorial se engloban en dos 
categorías: congénita y adquirida. 
 
La hipoacusia congénita es aquella que se produce desde el nacimiento. La causa 
puede ser por herencia o por una anormalidad en el desarrollo en las etapas de 
gestación del feto. 
 
La hipoacusia adquirida es la que se produce después del nacimiento y entre sus 
posibles causas destacan: traumatismos, medicamentos ototóxicos, la exposición a 
ruidos fuertes, meningitis y diversos síndromes, así como la presbiacusia. 
 

- Hipoacusia mixta: 
La hipoacusia mixta es una combinación de hipoacusia conductiva e hipoacusia 
neurosensorial. Al producirse esta combinación se producen daños tanto en el oído 
externo o medio como en el oído interno. Presenta distintos grados de afectación, 
oscilando entre leve y profunda. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

104 

 

 
Algunas de las causas más frecuentes de la hipoacusia mixta son: los defectos de 
nacimiento, las enfermedades, infecciones, tumores y lesiones en la cabeza. 
 
Atendiendo al grado de pérdida 
 
Una audición normal presenta un umbral auditivo que oscila entre 0-20 decibelios 
(dB). En la siguiente clasificación se destacan los diferentes grados de pérdida que 
pueden producirse atendiendo a los decibelios: 
 

- Hipoacusia leve: 20-40 dB. 
- Hipoacusia moderada: 40-70 dB. 
- Hipoacusia severa: 70-90 dB. 
- Hipoacusia profunda o sordera: más de 90 dB. 

También se destaca dentro de este apartado la cofosis o anacusia, siendo la pérdida 
total de audición.  
 
Atendiendo al momento de adquisición 
 
Otro factor importante que repercute en las pérdidas de audición es el momento de 
adquisición. Según el momento se destaca que la discapacidad auditiva puede ser: 
 

- Hereditaria: la discapacidad auditiva está contenida en algunos de los 
genes de uno o ambos progenitores. 
 

- Adquirida: la pérdida auditiva puede ser prenatal, produciéndose antes del 
nacimiento, o postnatal (después del nacimiento). 

 
- Si la pérdida auditiva es posnatal, se debe distinguir otro criterio: 

 

 Prelocutiva: se produce antes del desarrollo del lenguaje. 
 

 Postlocutiva: tiene lugar después del desarrollo del lenguaje. 
 
Características principales en el desarrollo del niño/a con pérdida auditiva 
 
El desarrollo del niño con discapacidad auditiva se verá condicionado por una 
diversidad de factores. La pérdida auditiva es un aspecto principal pero además 
influyen sobre la misma la intervención a realizar, implicación familiar, nivel 
intelectual,… entre otros. 
 
Desde el grado de pérdida se concretarán las características más relevantes que 
suelen darse. 
 

 Discapacidad Auditiva Leve: 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

105 

 

- Los alumnos con discapacidad auditiva leve pueden presentar alteraciones 
fonéticas. 

- Presentan dificultades para escuchar la voz de baja intensidad. 
 

 Discapacidad Auditiva Moderada: 
 

- Dentro de este grado de pérdida auditiva el lenguaje está caracterizado por 
problemas articulatorios, de nasalización, de prosodia, presentan una 
intensidad de voz inestable y dificultades sintácticas. 

- El alumnado con hipoacusia moderada presenta dificultad para escuchar 
una conversación normal. 

- También son frecuentes las dificultades de comunicación y en el proceso 
de enseñanza-aprendizaje, como en la lectoescritura. 

 

 Discapacidad Auditiva Severa: 
 

- En la discapacidad auditiva de grado severo la articulación y el ritmo 
prosódico están alterados. 

- Los alumnos/as con este grado de pérdida tienen dificultad en la 
percepción de frecuencias altas. 

- Por lo general son marcadas las dificultades comprensivas y expresivas. 
- También existe la dificultad de estructuración lingüística tanto de forma oral 

como escrita. 
 

 Discapacidad Auditiva Profunda: 
 

- La principal dificultad es el acceso a la comunicación. 
- De esta dificultad se derivan otras muchas en los ámbitos cognitivo, 

afectivo, emocional,... que se detallarán a continuación. 
 

 Desarrollo cognitivo 
 
Múltiples factores pueden repercutir en el desarrollo cognitivo de los niños/as sordos 
profundos, como pueden ser: 
 

- Déficit de información que incide en la comprensión. 
- Dificultades en la planificación de acciones y reflexión. 
- Dificultades de abstracción, razonamiento, hipótesis y propuestas. 
- La pobreza de lenguaje interior que incide en el pensamiento. 
- Dificultades en la construcción y comprensión sintáctica, así como en las 

secuencias lógico-temporales. 
 

 Desarrollo sensoriomotriz 
 

- Papel fundamental del sentido de la vista ante la pérdida auditiva. 
- Dificultades de orientación en el espacio y en el tiempo. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

106 

 

- Problemas de equilibrio. 
 

 Desarrollo socioafectivo 
 

- Procesos de comunicación más pobres entre adultos y niños/as con 
sordera. 

- Consecuente permisividad como resultado de las dificultades 
comunicativas. 

- Dificultades en la percepción de las emociones. 
- Los niños/as con sordera suelen mostrarse desconfiados, susceptibles e 

incluso impulsivos, debido a la falta de información y de dominio del 
entorno. 

 
Todas las características expuestas no deben generalizarse a todos los niños con 
hipoacusia o sordera, sino que sirven de base y han de estudiarse de forma 
individual en función de las características de cada niño/a. 
 
La intervención en la discapacidad auditiva. 
 
El maestro/a de audición y lenguaje tiene un papel fundamental en la reeducación 
auditiva. Para ello existen métodos variados que ayudan a trabajar las alteraciones 
de la comunicación y del lenguaje producidas por la discapacidad auditiva. 
 
Es fundamental conocer las características de la persona, así como de la pérdida 
auditiva, para decantarnos por el método a utilizar.  
 
Para adentrarnos en ellos se establece su clasificación en: 
 
Métodos orales: 

 
  * Método Verbotonal.  
  * Palabra Complementada.  
  * Otros métodos orales. 
           
Métodos gestuales: 

  
  * Lengua de Signos. 
  * Dactilología.  
 
Método Mixto: 

 
  * Bimodal. 
  * Comunicación Total. 
 
 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

107 

 

1. Métodos Orales 
 

- MÉTODO VERBOTONAL: 
 
El Método Verbotonal resalta la idea de que el acto de comunicar está constituido por 
varios elementos. Un elemento principal es la producción fónica, pero también otros 
marcados por la Asociación Española Verbotonal como: 

 El cuerpo como emisor y receptor del lenguaje. 

 Ritmo y entonación como estructuradores del significado. 

 Expresividad y afectividad inherentes al lenguaje. 

 Tiempo y pausa como elementos activos de la cadena fónica. 

 La unión que los liga a un contexto semántico definido. 
 
Dentro de este método se utiliza el SUVAG, mediante el que se pretende facilitar la 
percepción auditiva, filtrando el habla por las bandas frecuenciales más pertinentes 
para la percepción del sonido.  
 
El objetivo de esta intervención con el SUVAG es la expresión oral, considerando la 
audición como el medio fundamental para la producción oral. 
 

- PALABRA COMPLEMENTADA: 
 
La palabra complementada es un sistema de comunicación basado en el uso de 
lectura labiofacial y una serie de complementos manuales. 
 
La lectura labiofacial complementa la palabra con los complementos manuales. 
 
Este sistema está compuesto por dos elementos: 
 

- Visema: La palabra hablada, representación visual de un fonema particular 
a través de la expresión facial (Henniser, 2005). 
 

- Kinema: complemento manual, representación visual de las diferentes 
posiciones manuales. El kinema interviene como un complemento manual 
de la palabra careciendo de valor lingüístico de forma aislada, debiendo 
siempre acompañar a los fonemas sin reemplazarlo.  
 

El método de la Palabra Complementada está constituido por:  
 

- Tres posiciones manuales para complementar las vocales, entre las que 
destacan: 
 
-Posición 1 que se corresponde con el fonema /a/: se realiza a un lado de la 
cara. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

108 

 

 
-Posición 2 correspondiente con los fonemas /e/ y /o/: se realiza en la 
barbilla. 
 
-Posición 3 correspondiente a los fonemas /u/ e /i/: se realiza en la 
garganta. 
 

- Para complementar las consonantes hay establecidas otras ocho figuras 
manuales. 

 
- OTROS MÉTODOS ORALES: 

 
MÉTODO BOREL – MAISONNY: 
 
El método Borel – Maisonny fue creado por Suzanne Borel – Maisonny en Francia.  
 
Es también llamado método fonético-gestual, en el que cada sonido presenta su 
gesto simbólico, asociándose éste también a la grafía. 
 
MÉTODO ROCHESTER: 
 
El método Rochester está basado en la utilización del alfabeto dactilológico y 
lenguaje oral al mismo tiempo.  
 
Cada término es deletreado con el alfabeto digital a la vez que se emite oralmente. 
 

2. Métodos Gestuales 
 

- LENGUA DE SIGNOS: 
La lengua de signos es un sistema de comunicación muy característico de las 
personas que sufren sordera profunda y se define como una lengua natural de 
expresión y configuración gesto-espacial y percepción visual, gracias a la cual las 
personas sordas pueden establecer un canal de comunicación con su entorno social, 
ya sea conformado por otros individuos sordos o por cualquier persona que conozca 
la lengua de señas empleada. 
 
Mientras que con el lenguaje oral la comunicación se establece en un canal vocal-
auditivo, el lenguaje de señas lo hace por un canal gesto-viso-espacial. 
 
La lengua de signos es un sistema que incluye todos los componentes formales del 
lenguaje: signos, acompañados de expresión facial, la mirada intencional y 
movimiento corporal; y morfosintaxis propia.  
 
Dependiendo de la zona en la que se utilice o país, esta lengua varía, es decir, esta 
lengua ha evolucionado atendiendo a diversas variables geográficas, por lo que no 
existe una única lengua de signos. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

109 

 

 
- DACTILOLOGÍA: 

La dactilología es un sistema de comunicación que transmite información mediante el 
deletreo manual, usado en ocasiones combinado con la lengua de signos. 
En este sistema la mano se configura de diferente manera para cada una de las 
letras. 
Existe también una variante de este sistema para las personas sordociegas, 
ejecutando en la palma de la mano el deletreo. 
 

3. Métodos Mixtos 
 

- BIMODAL: 
Este sistema de comunicación consiste en la utilización simultánea de habla y signos, 
aunque el lenguaje oral es el que determina la estructura. 
Los signos se pueden utilizar visualizando cada una de las palabras de la oración o 
signando sólo las más importantes. Los signos suelen extraerse del léxico de la 
Lengua de Signos de la comunidad sorda. 
Este sistema no es un método fijo de comunicación, sino que puede adaptarse según 
las características de las personas. 
 

- COMUNICACIÓN TOTAL: 
 
Es más una filosofía de comunicación que un método. Este sistema engloba 
diferentes fuentes de información posibles: habla, lectura labiofacial, gestos,… 
El objetivo es aprovechar la audición residual para el desarrollo del lenguaje oral, 
utilizando sistemas aumentativos y/o alternativos como éste. 
 
Ayudas Técnicas. 
 
Las ayudas técnicas son aquellos utensilios, dispositivos, aparatos o adaptaciones, 
destinados a suplir o complementar las limitaciones funcionales de las personas con 
discapacidades.  
 
Con respecto a los alumnos con discapacidad auditiva, estos precisan de las ayudas 
técnicas para la ampliación, sustitución o transformación de las señales auditivas en 
señales visuales o táctiles. 
 
Dentro de las ayudas técnicas para alumnos con pérdida auditiva se pueden 
diferenciar: 
 

- AUDITIVAS: este tipo de ayudas técnicas tiene la función de amplificar el 
sonido y dentro de ellas se encuentran: 

 
A) Prótesis acústicas o audífonos:  

 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

110 

 

Sirven para amplificar la señal acústica que llega al pabellón auricular del niño y 
consta de un micrófono, un amplificador, un altavoz y un molde.  
 
Se pueden clasificar, según el lugar de colocación en: 
 

 Audífonos de Petaca o convencionales: constan de una cajita metálica que 
contiene un amplificador y controles que se unen mediante hilos a los 
receptores auriculares. 
 

 Retroauriculares: presentan una carcasa que se coloca detrás del pabellón 
auditivo. En ella se sitúan los componentes electrónicos, el micrófono, el 
amplificador y el altavoz. Además presenta un codo que realiza la función 
de transporte del sonido.  

 

 Audífonos Intracanales: Este tipo de audífonos se coloca en el canal 
auditivo externo. Suelen utilizarse en personas con pérdidas de audición 
desde ligeras a moderadas.  

Es importante tener en cuenta una habilidad manual determinada para su utilización 
y manejo, pues estos audífonos presentan un reducido tamaño. 
 
En la actualidad, teniendo en cuenta la evolución de la tecnología, son más 
frecuentes los audífonos digitales. Estos audífonos ayudan a reducir los niveles de 
ruido y distorsión, notándose la diferencia con respecto a los audífonos 
convencionales. De esta manera, se obtiene una mayor calidad en la recepción e 
inteligibilidad de los mensajes orales. 
 

B) Prótesis Eléctricas o Implantes Cocleares: 
Ayuda técnica cuya función es estimular eléctricamente las vías auditivas. 
Concretamente transforman las señales acústicas en señales eléctricas. 
 
El implante coclear está formado por diferentes elementos que se pueden diferenciar 
según el lugar de posición. 
 
En la parte externa, es decir, fuera del organismo, se encuentran el micrófono, el 
procesador de la palabra, la batería y la bobina transmisora.  
 
La parte interna está formada por la antena, el receptor-estimulador y los electrodos, 
los cuales se implantan mediante intervención quirúrjica. 
 
Antes de realizar la implantación es necesario un proceso complejo de diagnóstico y 
valoraciones diversas que determinen su idoneidad. 
 
Se pueden clasificar según tres criterios: lugar de posición de los electrodos, número 
de canales y forma de tratar la señal sonora.  
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

111 

 

Realizado el implante es imprescindible una adecuada rehabilitación que entrene y 
ayude al sujeto al reconocimiento de los diversos sonidos. 
 

C) Los Equipos de Reeducación:  
Dentro de este grupo de equipos que se utilizan en las sesiones de reeducación 
logopédica en sujetos con discapacidad auditiva, destacan entre los más 
importantes: 
 

- SUVAG: es un equipo de amplificación diseñado por Peter Guberina, que 
se aplica principalmente dentro del método Verbotonal.  
 
Consta de un sistema de filtros electrónicos, destacando las frecuencias 
altas, bajas y/o una determinada banda frecuencial. 
 
Este equipo se utiliza tanto para el diagnóstico como para la rehabilitación, 
abarcando los diferentes aspectos que constituyen la expresión oral: ritmo, 
entonación, velocidad, articulación,… 

 
- Amplificadores de estímulos: son equipos de exploración y entrenamiento 

auditivo que utilizan diversos juegos de multipercepción, compuestos por 
un amplificador, generadores de tonos, señalización luminosa,…  

 
 

-  Relés acústicos: son equipos amplificadores destinados al entrenamiento 
auditivo. Mediante su utilización se establece una relación entre la emisión 
oral, su intensidad, y la velocidad de un juguete. 

 
D) Equipos individuales de FM: 

Los Equipos de FM son sistemas que transmiten la señal sonora mediante ondas de 
alta frecuencia desde la fuente de sonido hasta el audífono.  
 
Utilizando este sistema se elimina el ruido ambiente y las interferencias, así como la 
problemática de la distancia entre los interlocutores, que en los alumnos con 
discapacidad auditiva suele repercutir de forma genérica. 
 

E) MAERS:  
Método Actualizado de España de Reeducación de Sordos prelocutivos. 
 
MAERS está basado en una vía alternativa sumado a la capacidad auditiva residual 
mediante la cual es posible la interpretación del habla. 
 
Estimulación vibrotáctil. 
 
La estimulación vibrotáctil está basada en la recepción de información auditiva a 
través de las vibraciones, que son percibidas por el tacto. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

112 

 

Para ello se utilizan dispositivos o aparatos de alta sensibilidad gracias a los cuales 
se interpretan frecuencias del habla humana.  
 
Sistemas visuales. 
 
Los sistemas visuales constituyen una serie de ayudas técnicas muy importantes que 
nos permiten trabajar diversos aspectos de lenguaje. 
 
Dentro de estos sistemas también se incluye la utilización de las nuevas tecnologías, 
las cuales favorecen procesos de comunicación y lenguaje de forma visual, como: 
 

- La enseñanza del lenguaje oral a partir de visualizadores fonéticos. 
 

- Como ayuda a la lectura labiofacial y para el diseño de sistemas de 
comunicación. 

 
- Programas para el desarrollo de estrategias lingüísticas: aspectos fonéticos 

y fonológicos del lenguaje, estructura gramatical y sintáctica del lenguaje, 
entre otros. 

 
Conclusiones. 
 
La discapacidad auditiva repercute en diversos aspectos del desarrollo del niño/a. El 
maestro/a de Audición y Lenguaje enfoca su actuación principalmente en todo lo 
referente a la comunicación y al lenguaje. 
 
Ante el déficit auditivo nos encontramos con diferentes formas y/o métodos de 
intervención que ayudan al desarrollo de la comunicación y del lenguaje del niño/a. 
 
Si nos centramos en el ámbito escolar, todos estos sistemas son de gran utilidad en 
la labor del maestro/a de Audición y Lenguaje, siempre teniendo en cuenta las 
características del alumno/a de forma individual. 
 
Es muy amplio el campo de trabajo en la discapacidad auditiva, dentro del cual se 
contemplan gran variedad de instrumentos, técnicas,… y continúan evolucionando. 
En el artículo se han expuesto los métodos de intervención y ayudas técnicas más 
significativos que suelen utilizarse con el alumnado sordo o hipoacúsico, así como los 
principales aspectos del desarrollo que se dan en el niño/a con discapacidad auditiva 
sobre los que se debe actuar. 
 
Referencias. 
 
García, F.J.; Herrero, J. (coordinadores), y otros. (2008). Manual de Atención al 
Alumnado con Necesidades Específicas de Apoyo Educativo derivadas de 
Discapacidad Auditiva. Sevilla: Junta de Andalucía. Consejería de Educación. 
Dirección General de Participación e Innovación Educativa. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

113 

 

Marchesi, A. (1991). El desarrollo cognitivo y lingüístico de los niños sordos. Madrid: 
Alianza. 
Torres, S. (1995). Deficiencia auditiva. Aspectos psicoevolutivos y educativos. 
Málaga: Aljibe. 
Torres, S. (2001). Sistemas Alternativos de Comunicación. Manual de comunicación 
aumentativa y alternativa: Sistemas y estrategias. Málaga: Aljibe. 
 
http://ares.cnice.mec.es 
http://bloghoptoys.es  
http://discapacidad-auditiva.wikispaces.com 
http://www.fiapas.es 
http://susalbert.wordpress.com 
http://www.cnse.es 
http://www.down21.org 
http://www.uv.es/bellochc/logopedia/NRTLogo7.wiki?5 
http://www.verbotonal.org 
http://www.victorcueva.com 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

114 

 

DOCENTES BRASILEIRAS DE IPOJUCA/PE QUE TRABALHAM EM APENAS UM 
TURNO APRESENTAM UMA ADMINISTRAÇÃO DO TEMPO ADEQUADA AO 

SUCESSO PROFISSIONAL E A SAÚDE. 
 (Teachers brazilian IPOJUCA / PE working in just one turn have a proper time 

management to professional success and health) 
 

Elizabete Elias de Albuquerque1*  
Valdenilson Ribeiro Ribas2 

 
Páginas 114-121 

Fecha recepción: 20-10-2014 
Fecha aceptación: 01-03-2015 
 
Resumo. 
 
No final da primeira década do ano 2000, o autor brasileiro Christian Barbosa 
estudou a melhor forma das pessoas administrarem seu tempo, minimizando as 
consequências do mundo pós-moderno acelerado. Ele estabeleceu uma prioridade 
entre as atividades dos indivíduos, classificando-as como importantes, urgentes e 
circunstanciais e demonstrou que a sequência desta categorização está associada 
ao sucesso, aquisição de doenças e fracasso respectivamente. O objetivo desse 
estudo foi avaliar a administração do tempo em educadores brasileiros de Ipojuca/PE 
que trabalham em mais de um turno. Foram avaliados, pela Escala de Administração 
do Tempo de Barbosa, 51 docentes de ambos os gêneros do ensino fundamental e 
médio, sendo 23 docentes do gênero feminino que trabalham em apenas 1(um) turno 
(DGF 1T), 20 docentes que trabalham em mais de 1 (um) turno (DGF>1T) e 8 
docentes do gênero masculino que trabalham em mais de 1 (um) turno (DGM>1T). 
Os dados foram analisados em cada grupo separadamente pelo teste ANOVA e 
expressos em média mais ou menos erro padrão (x ± EP), com p<0,05. Constatou-
se que docentes do gênero feminino que trabalham em apenas um turno apresentam 
uma administração de tempo com maior prioridade aos aspectos importantes (37,37 
± 1,91, p<0,05*), comparados aos demais grupos, urgentes (30,78±1,40) e 
circunstancias (31,21±1,29). Conclui-se neste estudo que somente docentes do 
gênero feminino que trabalham em apenas um turno conseguem administrar o tempo 
adequadamente. 
 
Palavras-Chave: Docentes, Administração do tempo, Sucesso profissional. 
 
Abstract. 
 
The Brazilian author Christian Barbosa studied the best way for people to manage 
their time at the end of the first decade of 2000, minimizing the consequences of the 
postmodern world accelerated. He established a priority among the activities of 
individuals, classifying them as important, urgent and circumstantial and showed that 
the result of this categorization is associated with success, acquiring diseases and 
failure respectively. The objective of this study was to evaluate the time management 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

115 

 

in Brazilian educators from Ipojuca / PE who work more than one shift. Were 
evaluated by the Barbosa Time Management Scale, 51 teachers of both genders in 
primary and secondary education, with 23 female teachers who work in only one (1) 
shift (DGF), 20 teachers who work in more than one (1) shift (DGF> 1T) and 8 male 
teachers who work in more than one (1) shift (DGM> 1T). Data were analyzed 
separately for each group by ANOVA and expressed as mean plus or minus standard 
error (x ± SE), with p <0.05. It was found that female teachers working in one shift 
only have a time management with high priority to important aspects (37.37 ± 1.91, p 
<0.05*), compared to other groups, urgent (30, 78 ± 1.40) and circumstances (31.21 
± 1.29). It was concluded in this study that only female teachers who work only one 
shift can manage your time properly. 
  
Key Words: Teachers, Time Management, Professional Success. 

Estudo realizado na Universidade Autônoma de Assunção - Paraguai. 
1Doutoranda em Ciências da Educação na Universidade Autônoma de Assunção , 
UAA - Paraguai. 
2Doutor em Neuropsiquiatria pela Universidade Federal de Pernambuco, UFPE – 
Brasil. 
 
*Elizabete Elias de Albuquerque – Rua da Glória, 445 Apartamento 601. Boa Vista 
Recife Pernambuco 
 
 
Introdução.  

 
No final da primeira década do ano 2000, o autor brasileiro Christian Barbosa (2008)1 
estudou a melhor forma das pessoas administrarem seu tempo, minimizando as 
consequências do mundo pós-moderno acelerado. Ele estabeleceu uma prioridade 
entre as atividades dos indivíduos, classificando-as como importantes, urgentes e 
circunstanciais e demonstrou que a sequência desta categorização está associada 
ao sucesso, aquisição de doenças e fracasso respectivamente. 
Neste contexto, percebe-se que quando o seguimento apresenta sucesso, 
possivelmente, os indivíduos valorizam a prioridade, equilíbrio e foco nas atividades 
legitimamente importantes, por meio da organização e planejamento que parece 
reduzir o estresse e ao mesmo tempo impedir o desenvolvimento de outras 
doenças1.  
Para a sequência que proporciona a aquisição de doenças, os sujeitos podem 
apresentar uma ligação com as obrigações que devem ser realizadas imediatamente, 
o que parece gerar um problema, se não for executada com urgência, isso significa 
que está atividade pode ter alta complexidade, podendo exigir do indivíduo a atenção 
imediata2. Dessa forma, pode-se destacar que diante de uma sequência de tarefas, a 
pessoa se utiliza de artifícios para prorrogar a realização da atividade, podendo, 
entrar em um estado de depressão, ansiedade, tensão muscular, estresse entre 
outras doenças patológicas ocasionadas por não atribuir importâncias às 
consequências3. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

116 

 

Outro seguimento, que parece chamar muita atenção, considerado como uma das 
maiores preocupações é o fracasso, pois, este apresenta-se atrelado aos aspectos 
circunstanciais, possivelmente, por ser um fator que possui a capacidade de levar o 
indivíduo a realizar uma tarefa contra a própria vontade em função de outra pessoa1. 
Nessa perspectiva a tríade tende a simplificar, atualizar e contrapor uma inovação 
óptica sobre a matriz do tempo estabelecido por (Covey, 1989)2. No entanto, o 
embasamento do novo conceito é a trindade, que se referem as três esferas 
supracitadas, que articuladas compõem toda a forma como o indivíduo utiliza seu 
tempo. A fundamental diferença desse padrão em relação à matriz é que a esfera da 
importância e a da urgência jamais ocorre ao mesmo tempo1. 
Ainda o autor Barbosa (2008)1, ressalta que cada indivíduo possui uma tríade do 
tempo diferenciada. Por isso, algumas pessoas pode ser que apresentem um 
percentual mais elevado na esfera da urgência. Outras obtêm seu tempo mais 
consagrado à esfera da importância, ou centralizam-se mais na esfera circunstancial, 
de acordo com as variáveis, tais como: idade, maturação, qualidade social, função ou 
condição de vida, há a possibilidade de sofrer alterações. De acordo com as 
variações da tríade pode interferir na qualidade de vida das pessoas, por isso, esses 
resultados podem ser tanto positivo quanto negativo, isso quem vai dizer são as 
esferas da administração do tempo1,2. 
Partindo desse ponto vista, o tempo parece ser considerado como um fator de 
extrema importância na vida do ser humano, por isso, faz-se necessário que os 
profissionais organizem e executem de acordo com a prioridade. Sendo assim, 
muitos problemas ocasionados por má administração do tempo serão evitados, o que 
acarreta no bem-estar do indivíduo2. 
Para tanto, uns dos primeiros e mais extraordinários passos para o melhor 
aproveitamento é conscientemente, estabelecer e constituir preferências, prevendo e 
levando em conta o que verdadeiramente tem importância na vida pessoal, 
profissional, familiar e social, dividindo o tempo a partir dessas vertentes4.  
Diante dessa realidade, controlar e administrar o tempo vêm sendo uns dos grandes 
desafios da humanidade, sobretudo, para os docentes, pois nem todos apresentam 
uma organização adequada, com isso, podem-se trazer futuras consequências na 
qualidade de vida. Em estudos anteriores Nascimento (2012)5 mencionou que 
docentes que trabalham em apenas um turno apresentam uma administração do 
tempo adequada ao sucesso profissional e a saúde. 
Portanto, pode-se evidenciar que administração do tempo parece ser vista como um 
importante fator que deve ser apropriado para organizar e coordenar as 
necessidades, incumbindo as pessoas para realizar determinada tarefa e 
acompanhar o andamento das atividades sem risco de adoecimento.  

 
Metodologia. 
 
Os critérios metodológicos. 
   
Quanto à abordagem: quantitativa e qualitativa. Pois, houve mensurações de dados 
coletados, interpretações, discussões e validação dos resultados6,7. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

117 

 

Quanto ao nível de investigação: até o momento, básica, podendo servir de base 
para trabalhos futuros com pesquisas aplicadas e trabalhos interventivos. 
Quantos aos objetivos: exploratório, porque há poucos achados na literatura 
envolvendo avaliação da administração do tempo em docentes da rede pública no 
Brasil e, dessa forma, possibilitando a ampliação de conhecimentos sobre os 
fenômenos atrelados a este transtorno; descritiva porque existe a necessidade de se 
encontrar e descrever características dos sujeitos estudados para facilitar a 
representação, entendimento e futuramente, viabilizar um estudo mais aprofundado 
dessa realidade social8. 
Quanto aos procedimentos de coleta: experimental, pois possui a postura de controle 
e de observações dos efeitos das variáveis intervenientes, como gênero, idade etc.; 
estudo de caso, porque a amostra é muito pequena, não se permitindo fazer uma 
generalização de todos os professores da rede pública no Brasil, mas despertando 
em outros pesquisadores a vontade de realização de outras pesquisas8. 
Quanto às fontes: de campo, pois se consistiu na observação e no registro das 
variáveis dos sujeitos e fenômenos estudados; e bibliográficas, pois serviu como 
base para saber em que estado se encontra o problema e que trabalhos já foram 
realizados a respeito da temática6. 
Sujeitos 
Foram avaliados, pela Escala de Administração do Tempo de Barbosa, 51 docentes 
de ambos os gêneros do ensino fundamental e médio, sendo 23 docentes do gênero 
feminino que trabalham em apenas 1(um) turno (DGF 1T), 20 docentes que 
trabalham em mais de 1 (um) turno (DGF>1T) e 8 docentes do gênero masculino que 
trabalham em mais de 1 (um) turno (DGM >1T). 
Avaliação 
Os sujeitos foram submetidos às avaliações, por meio da Escala de Administração do 
Tempo que avalia a forma que o indivíduo administra o próprio tempo dentro dos 
aspectos: importante, urgente e circunstancial. A coleta foi realizada pela manhã às 
09h 00 em uma sala, sob condições padrão, em prédio, com ventiladores, à 
temperatura de 29o ± 2°C.  
Tratamentos Estatísticos 
O programa estatístico utilizado foi o SIGMA STAT para Windows – Versão 2.0 da 
Jandel Corporation. 
 
Análise de Dados.  
 
Os dados foram analisados em cada grupo separadamente pelo teste ANOVA e 
expressos em média mais ou menos erro padrão (x ± EP), com p<0,05. 

 
 
 
 
 
 

Resultados. 
 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

118 

 

Avaliação da Administração do Tempo. 
 
Docentes do gênero feminino que trabalham em apenas um turno (DGF 1T) 
apresentam uma administração de tempo com maior prioridade aos aspectos 
importantes (37,37 ± 1,91, p<0,05*), comparados aos demais grupos, urgentes 
(30,78±1,40) e circunstancias (31,21±1,29). 
 
Docentes do gênero feminino que trabalham em mais de um turno (DGF>1T)  
apresentam uma administração de tempo com a mesma prioridade nos aspectos 
importantes (33,16 ± 0,89), urgentes (33,97 ± 1,46) e circunstanciais (32,74 ± 1,25). 
 
Docentes do gênero masculino que trabalham em mais de um turno (DGM>1T)  
apresentam uma administração de tempo com a mesma prioridade para os aspectos 
importantes (30,65 ± 2,28), urgentes (33,73± 1,78) e circunstanciais (35,49± 1,19). 

 
Figura 1. Avaliação da administração do tempo em 
docentes do gênero masculino e feminino do ensino 
fundamental e médio do município de Ipojuca/PE, Brasil. 
Dados analisados pelo teste ANOVA e representados em 
média mais ou menos erro padrão (x ± EP), com p<0,05*. 

 
Discussão. 
 
Este trabalho observou-se que docentes brasileiros de Ipojuca/PE do gênero 
feminino que trabalham em apenas um turno apresentam uma administração do 
tempo adequada ao sucesso profissional e a saúde. 
 
Estes resultados corroboram com os achados de Nascimento (2012)5, quanto ao 
aspecto administração do tempo em docentes do gênero feminino. Entretanto, 
apesar destes resultados se coadunarem, é de extrema importância, fazer uma 
explanação relacionada à suas diferenças e semelhanças metodológicas. 
 
A diferença encontra-se no fato que Nascimento (2012)5 trabalhou com uma amostra 
de 157 professores do ensino fundamental e médio da rede municipal de 
Jataúba/PE, Brasil, sendo 128 profissionais que trabalhavam em 1(um) turno e 29 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

119 

 

profissionais que trabalhavam em mais de 1 (um) turno, avaliando não só a 
administração do tempo, mas também, a qualidade de vida e o nível de estresse. 
 
As semelhanças encontram-se no fato que o estudo supracitado trabalharam com o 
mesmo  instrumento na coleta de dados, que foi a Escala de Administração do 
Tempo desenvolvida por Babosa (2008)1 e, sobretudo, nos resultados obtidos em 
que  docentes que trabalham em apenas um turno apresentaram um alto grau de 
prioridade para os fatores importantes, o que parece haver uma organização 
adequada do tempo, sucesso profissional e na saúde, diferentemente, dos demais 
docentes que trabalham em mais de um turno que apresentaram fracasso na 
profissão. 
 
Mesmo que haja poucas diferenças nos procedimentos metodológicos mencionados 
anteriormente, estes resultados encontrados parecem chamar a atenção. Embora, 
sabe-se hipoteticamente, que os docentes que trabalham em apenas um turno pode 
apresentar uma melhor organização do seu tempo, porém, há poucos relatos na 
literatura. Mediante a este contexto, o fato do docente trabalhar em um só turno, 
talvez não representa a sua eficácia na organização do tempo, pois, a diferença 
parece estar atrelada as maneiras como os docentes gerenciam suas atividades  em 
tempo disponíveis1. 
 
A partir desse ponto de vista, percebe-se que administrar o tempo parece estar 
vinculado à forma de fazer uso adequadamente do tempo disponível, uma vez que 
isso ocorre faz-se necessário estabelecer uma avaliação das características do 
trabalho e dos hábitos constituídos durante a vida cotidiana, o que pode ter influencia 
diretamente atrelado com o conhecimento do que se deve realizar e o 
comprometimento dos resultados finais9. 
 
Embora, essas características, possivelmente, também pode apontar o tempo como 
um elemento único, incapaz de ser substituído e, sobretudo, perecível, o que não há 
possibilidade de ser acumulado. Isto é, o tempo torna-se um fator limitado na 
execução das ações previstas para ser cumpridas conforme o prazo estabelecido10.  
 
No entanto, devido aos estudos (Barbosa, 2008; Alencar, 2004; Covey, 1989; 
Drucker, 1981)1,2,9,10 percebe-se que a forma de como se administra as atividades 
importantes no cotidiano, influencia diretamente na capacidade de domínio pessoal 
em relação ao equilíbrio das pretensões com a capacidade de realização, o que pode 
ser atribuído a baixa produtividade. O grande desafio mediante a esta visão parece 
ser o próprio gerenciamento das expectativas em função dos cumprimentos de 
tarefas2. 
 
Neste contexto, os resultados deste trabalho parecem demonstrar interação do 
comportamento desenvolvido por docentes que trabalham em apenas um turno com 
a organização do tempo adequada para o sucesso profissional e da saúde, por meio 
do planejamento e gerenciamento constituído com diretrizes regulamentadas, 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

120 

 

estipulando data, dia e horário previamente para a realização das tarefas com a 
finalidade de manter uma organização tanto pessoal, quanto profissional11. 
 
Neste caso, é importante, levar em consideração que os docentes que não 
administram bem o seu tempo, deixando os aspetos importantes, nos quais seriam: 
manter o seu planejamento, plano de aulas, diários de classe atualizados, 
sobrecarregaria, tornando-se urgentes, ou seja, a má utilização desse tempo estaria 
atribuída às atividades circunstancias, assim como, qualquer tipo de tarefa a qual o 
indivíduo é ocasionado a realizar em função de determinadas ocorrências 
estabelecidas por outra pessoa sem a própria pretensão e com menos importância, 
sabendo que a sua tarefa parece exigir bastante esforço cognitivo12.  
 
Assim, percebe-se que há uma grande possibilidade dos docentes que trabalham 
tanto em um turno ou em mais de um turno adoecer, isso parece advir de um 
acumulo de tarefas que por sua vez foram deixadas para ultima hora ou para cumprir 
no momento de descanso, podendo gerar fadiga, cansaço, lassidão, estresse e 
comprometimento na qualidade de vida12,13.  
 
A este respeito Soares (2008)11 e Covey (1989)2 em termos de administrar o tempo, 
enfatizam que é necessário e de extrema importância para a vida do profissional 
docente, já que este não mantém uma organização adequada e planejada na sua 
vida pessoal e profissional, possivelmente, estará sujeito a múltiplos agentes 
estressores do qual pode ser originado do estresse. 
 
No entanto, os achados supracitados são bastante congruentes com os resultados 
encontrados neste trabalho relacionado à administração do tempo em professores 
que trabalham apenas em um turno. Dessa forma, os resultados deste estudo 
tornam-se relevantes por demonstrarem que devido ao fato do docente que trabalha 
em um único turno ter a possibilidade de ter uma organização mais adequada quanto 
à estrutura de sua carga de trabalho, talvez tenha mais possibilidades de 
desenvolver um sucesso profissional e uma qualidade de vida centrada.  
 
Referências. 
  
Barbosa C. A Tríade do Tempo: a revolução da produtividade pessoal. Rio de 
Janiero: Elsevier, 2004. 
Covey SR. Os 7 hábitos das pessoas muito eficazes.São Paulo: Nova Cultural, 1989. 
Foster M. Até que enfim mais tempo. São Paulo, SP: Fundamento Educacional, 
2009. 
Barbosa C. A Tríade do Tempo: a revolução da produtividade pessoal. Rio de 
Janiero: Elsevier, 2004. 
Nascimento JC. Estresse e da qualidade de vida em professores do ensino 
fundamental do município de Jataúba/PE, Brasil: a dimensão do cuidado na 
supervisão pedagógica. [Dissertação de mestrado]. Universidade Lusófona do Porto: 
Porto, 2012. 
Lakatos EM. Fundamentos de metodologia científica. São Paulo: Atlas, 2007. 

http://riai.jimdo.com/


Revista Internacional de Apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad. 
Volumen 1, Número 2, Abril 2015, ISSN: 2387-0907, Dep. Legal: J-67-2015  

http://riai.jimdo.com/ 

 

121 

 

Martins  GA. Metodologia da Investigação Científica para Ciências Sociais Aplicadas. 
São Paulo: Atlas, 2007. 
Gil AC. Como Elaborar Projetos de Pesquisa. São Paulo: Atlas, 2009. 
Alencar KS., Diniz RCM., Lima FRF. Administração do tempo nas atividades de 
enfermagem de uma UTI. Rev. bras. enfermagem, 2004, 57 (4). 
Drucker PF. O gerente eficaz. Rio de Janeiro: Zahar, 1981. 
Soares SA. Gestão do tempo e da comunicação. Mediação, 2008, 7: 105-112. 
Rodrigues DL., Souza WD. A administração do tempo como garantia da eficácia 
produtiva sem o comprometimento da qualidade de vida. [Trabalho de Conclusão de 
Curso] Faculdade Zacarias de Góes: GANDU, 2010. 
Ribeiro CB., Melo LA., Ribeiro  JC. O Estresse do Graduando de Enfermagem no 
Âmbito da Universidade. Neurobiologia, 2011, 74 (2): 59-74. 

http://riai.jimdo.com/

	00 Riai_Volumen_1_2_Abril_2015
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10

