
TÈCNIQUES ESPECIFIQUES D´INTERVENCIÓ
 CODI : 23882

Àrea de : Psicologia Evolutiva
Departament de : Psicologia Bàsica, Evolutiva i de l’Educació

Professora: Eulàlia Noguera (Teoria i Pràctiques)

OBJECTIUS___

1. Proporcionar els coneixements bàsics sobre les diferents tècniques

específiques d´intervenció en llenguatge oral i escrit en diverses patologies i
els sistemes de comunicació alternativa.

2. Conèixer diferents materials rehabilitadors i la seva aplicació segons les
diverses tècniques aplicables en funció de les patologies treballades.

3. Determinar els criteris per a la seva utilització en les diferents patologies del
llenguatge a partir de diferents esquemes terapèutics.

TEMARI__

1. Enfocaments lingüístics de tractament en els trastorns específics de

llenguatge (TEL).

2. Intervenció en el mòdul de llenguatge escrit

2.1. Dislèxia
2.2. Disgrafia
2.3. Disortografia

3. Enfocaments lingüístics de tractament de les alteracions del llenguatge de
tipus secundari a una altra patologia

3.1 Deficiència mental
3.2 Psicosi i autisme
3.3 Discapacitats motòriques
3.4 Dèficit d´atenció i hiperactivitat
3.5 L´epilèpsia

4. Sistemes complementaris de comunicació

ESTIMACIÓ D´HORES D´ESTUDI

• La quantitat d´hores que haurà d´invertir cada alumne serà la
proporcional a la seva capacitat de concentració, estudi i assimilació de
les idees exposades a classe.

PRÀCTIQUES___

Les pràctiques consistiran en :

- Manipular i familiaritzar-se amb diferents materials de rehabilitació per

valorar la seva possible indicació en determinades patologies.
- Analitzar la programació de determinades tècniques terapèutiques per a

incidir en la problemàtica lingüística d’un determinat cas clínic.
- Descripció i anàlisi de la interacció comunicativa i lingüística d’un nen amb

Síndrome de Down i la seva mare.

AVALUACIÓ___

L´avaluació de la part de teoria :

• Constarà d´una prova escrita de preguntes obertes que valorarà els

continguts teòrics i pràctics de l’assignatura.

La segona part de l’assignatura s´avaluarà a partir de:

• Vàries exposicions i treballs sobre alguns dels temes del programa.

En les exposicions i treballs dels alumnes s’avaluaran tant els continguts
exposats, com les següents competències:

a) Treball en equip
b) Capacitat de comunicar-se efectivament de forma oral (comunicació

verbal i no verbal) i escrita.
c) Gestió de la informació: recerca bibliogràfica, capacitat d’analitzar,

relacionar, diferenciar i sintetitzar els continguts seleccionats.
d) Capacitat d’aplicar el tractament logopèdic amb els mètodes,

tècniques i recursos més eficaços i adequats per cada cas.
e) Autoaprenentatge: demostrar implicació en el procés d’aprenentatge,

habilitats en la gestió del temps d’aprenentatge i mostrar una actitud
receptiva a les crítiques sobre el treball fet.

La nota final s’obtindrà del promig de les dues parts, teoria (50%) i
exposicions i treballs (50%). Les dues parts s’han d’aprovar de forma
independent per poder fer el promig total. La nota de les exposicions i treballs
es guardarà únicament per la següent convocatòria.

ASSIGNATURES DE LLIURE ELECCIO RECOMANADES

D´entre les possibles assignatures interessants esmentarem les següents :

22020 Aspectes evolutius i educatius en les dificultats d´ordre cognitiu: 9 crèdits
(anual)
22024 Aspectes evolutius i educatius en les dificultats d´aprenentatge de la
llengua escrita: 9 crèdits (anual)
26924 Introducció a la psicopatologia de nens i adults : 7,5 crèdits (1er
semestre)

BIBLIOGRAFIA__

Aguado, G. (1999). Trastorno específico del lenguaje. Retraso del lenguaje y
disfasia. Archidona (Málaga): Aljibe.

Aimard, P. i Abadie, C. (1992). Intervención precoz en los trastornos del
lenguaje del niño. Barcelona: Masson.

Bush, W. i Taylor, M. (1981). Cómo desarrollar las aptitudes psicolingüísticas:
ejercicios prácticos. Barcelona: Martinez Roca.

Basil C. i Soro E. (1998). Sistemas de signos y ayudas tècnicas para la
comunicación aumentativa i la escritura. Barcelona: Masson.

Bustos, I. (2001). La percepción auditiva. Un enfoque transversal. Madrid:
ICCE

Bustos, I. (1995). Discriminación auditiva y Logopedia: manual de ejercicios de
recuperación (8ª ed.). Madrid: CEPE.

Condemarín, M. i col. (1999). Taller del lenguaje: módulos para desarrollar el
lenguaje oral y escrito (2ª ed.). Madrid: CEPE.

Correig, M. (1985). Fonologia aplicada: primers passos en l’aprenentatge de la
llengua escrita. Barcelona: Rosa Sensat Edicions 62

Cuetos F. (2001). Psicología de la lectura: diagnóstico y tratamiento de los
trastornos de lectura. Barcelona: Ciss Praxis.

Cuetos F. (1991). Psicología de la escritura: diagnóstico y tratamiento de los
trastornos de escritura. Madrid: Escuela Española.

Dubosson, J. (1980). Ejercicios de sensoriomotricidad y percepción. Barcelona:
Paidós.

Escoriza J.(1997). Psicopedagogia de la escritura. Barcelona: LU Editorial

Fernández, F. Llopis, A.M i Pablo, C. (2002). La dislexia: orígen, diagnóstico y
recuperación (15ª ed.). Madrid: CEPE.

García Núñez, J.A. (1999). Psicomotricidad y educación infantil. Madrid: CEPE

Juárez, A. i Monfort, M. (2001). Estimulación del lenguaje oral. Madrid: Entha
Ediciones

Korovsky, S. i Sassone, F. (1999). Estímulos para el desarrollo del lenguaje.
Buenos Aires: Puma Ed.

Lahey, M. M. (1991). Disorders of communication: The science of intervention.
London: Whurr.

Major, S. (1982). Actividades para niños con problemas de aprendizaje.
Barcelona: CEAC.

Martos, J. i Pérez, M. (2002). Autismo. Un enfoque orientado a la formación en
Logopedia. Valencia: Nau llibres.

Mendoza, E. (2001). Trastorno Especifico del Lenguaje (TEL). Madrid:
Pirámide.

Monfort. M. (2001). Pragma: un soporte para la comunicación referencial.
Madrid: Entha Ediciones

Monfort, M. (2001). En la mente. Madrid: Entha Ed.

Monfort, M. i Juárez, A. (1999). El niño que habla: el lenguaje oral en el
preescolar (8ª ed.). Madrid: CEPE

Monfort, M. (1997). Los niños disfásicos: descripción y tratamiento (2ª ed.).
Madrid: CEPE

Narbona, J. i Chevrie-Muller, C. (2001). El lenguaje del niño. Desarrollo normal,
evaluación y trastornos (2ª ed.). Barcelona: Masson.

Nieto, M. (1995). El niño disléxico: guía para resolver las dificultades en la
lectura y escritura (3ª ed.). México: El Manual Moderno.

Perelló J. (1995). Trastornos del habla (5ª ed.). Barcelona: Masson.

Perelló J. (1984). Perturbaciones del lenguaje. Barcelona: Ed. Cientifico-
Médica.

Perera, Juan (2001). Síndrome de Down. Programa de acción educativa.
Madrid: CEPE

Portellano, J.A. (2001). La disgafia. Concepto, diagnóstico y tratamiento de los
trastornos de escritura. Madrid: CEPE

Prieto, V. (1988). Clasificación de ejercicios de recuperación y preescolar.
Valencia: Promolibro.

Puyuelo, M., Póo, P., Basil, C., Le Métayer, M. (1996). Logopedia en la parálisis
cerebral. Diagnóstico y tratamiento. Barcelona: Masson.

Rondal, J.A. (1993). Desarrollo del lenguaje en el niño con síndrome de Down.
Manual práctico de ayuda e intervención. Buenos Aires: Nueva Visión.

Rondal, J.A. y Seron X. (1991). Trastornos del lenguaje. Buenos Aires: Paidós

Schiefelbusch, R.L. (1986). Bases de la intervención en el lenguaje. Madrid:
Alhambra Universidad.

Teberosky, A. i Solé, I. (1999). Psicopedagogia de la lectura i de l’ escriptura.
Barcelona: UOC.

Thomson, M..(1992). Dislexia. Su naturaleza, evaluación y tratamiento. Madrid:
Alianza

Verhoeven, A.L. and Van Balkom, J. (2004). Classification of developmental
language disorders. Hillsdale, New Jersey: Lawrence Erlbaum Associates.

