

DISEÑO Y VALIDACION DE UN INSTRUMENTO DE TAMIZAJE DE HABILIDADES AUDITIVAS

INVESTIGACIÓN INSTITUCIONAL

Liliana Isabel Neira Torres

Diana Patricia Walteros

Autores

Estudiantes Cohorte X

Especialización en Audiología

Asistentes

ESCUELA COLOMBIANA DE REHABILITACION

FACULTAD DE FONOAUDIOLOGIA

ESPECIALIZACION EN AUDIOLOGIA

DEPARTAMENTO DE INVESTIGACIONES

BOGOTÁ, D.C., Diciembre 16 DE 2011

Tabla De Contenido

	Pag.
Índice de Tablas	3
Resumen	4
Capitulo 1. Problema de Investigación	5
Capitulo 2. Marco de Referencia	9
Capitulo 3. Método	17
Capitulo 4. Resultados	19
Capitulo 5. Conclusiones y Recomendaciones	28
Referencias bibliográficas	30
Anexos	33

Índice De Tablas

	Pg.
Tabla 1. Características comunicativas y auditivas de niños de 3 a 12 años	11
Tabla 2. Dimensiones, indicadores e ítems de la prueba	19
Tabla 3. Condiciones de los pares mínimos	21
Tabla 4. Resultados de validación por jueces expertos	24
Tabla 5. Selección de palabras ítems nombrados en serie	26

Resumen

DISEÑO Y VALIDACION DE UN INSTRUMENTO DE TAMIZAJE DE HABILIDADES AUDITIVAS

Liliana Isabel Neira *

Diana Patricia Walteros A. **

El procesamiento de información auditiva es un complejo sistema interrelacionado de mecanismos biológicos, fisiológicos y psicológicos que permiten al ser humano recibir, transducir y comprender la información acústica del medio, aspectos que permiten el desarrollo del lenguaje, el aprendizaje y la socialización. Este mecanismo implica habilidades tales como la detección, la discriminación, la identificación-reconocimiento y la comprensión. En el ambiente escolar se hace necesario conocer de forma rápida y eficaz el estado de estas habilidades, lo que generó el diseño y validación de un instrumento tamiz de fácil aplicación en niños de 3 a 12 años. La presente investigación de tipo descriptivo, utilizó el método de diseño y construcción de instrumentos. La validación de contenido por medio de índice de kappa arrojó un resultado p value de entre 0.7 y 1.0, la validación de constructo por medio de aplicación de un pilotaje, indicó la necesidad de hacer ajustes mínimos al instrumento y reveló que el instrumento permite la identificación de las habilidades auditivas de la población.

Palabras Clave: Procesamiento Auditivo Central, Tamizaje, Escolares, Diseño.

* Fonoaudióloga. Magister en Lingüística Española. Escuela Colombiana de Rehabilitación. Lilyne80@hotmail.com

** Psicóloga. Esp. Medición y Evaluación. Escuela Colombiana de Rehabilitación. dwalteros@yahoo.com

Capítulo 1. Problema de Investigación

El sentido de la audición se desarrolla desde el vientre materno permitiendo al feto reconocer sonidos internos de la madre desde la semana 25 de gestación (Moore & Linthicum, 2007; Zuluaga, 2001; Vergara, 2000). Durante el periodo perinatal se logra el desarrollo de la corteza talámica lo que posibilita la discriminación de sonidos (Love & Webb, 1989) y en la niñez se logra la madurez de la corteza cerebral (Zuluaga, 2001; Vergara, 2000; Love & Webb, 1989; Langman, 1964; Paparella, 1982; Sadler, 1993) lo que facilita el desarrollo de otras habilidades auditivas que permiten la identificación, el reconocimiento y la comprensión de la información recibida por este medio (Alonso, 2005).

Al acorde al desarrollo auditivo se identifican habilidades auditivas que se presentan en el transcurso del desarrollo y que son susceptibles de evaluar y promover con miras a un desarrollo integral del individuo. Las habilidades auditivas son las capacidades que tiene el individuo para captar, discriminar y comprender los estímulos sonoros. Estas habilidades se organizan en cuatro niveles secuenciales que en ocasiones se superponen. Estos son: detección, discriminación, identificación-reconocimiento y comprensión (Vergara, 2000).

El procesamiento de información auditiva funciona como un complejo sistema interrelacionado de mecanismos biológicos, fisiológicos y psicológicos que permiten al ser humano recibir, transducir y comprender la información acústica del medio. La información lingüística y no lingüística es recibida por el pabellón auricular y transportada por el oído externo, medio e interno en una serie de transducciones de energía acústica a electroquímica, hasta llegar a la estimulación de la corteza cerebral especialmente las áreas de asociación auditiva primaria y secundaria ubicada en el lóbulo temporal izquierdo (Cuervo, Gallo, & González, 1980).

El sistema que desarrolla el procesamiento auditivo puede ser evaluado por medio de exámenes tales como la audiometría, la logaudiometría y los reflejos estapediales, pruebas básicas que identifican dificultades en los niveles de detección y discriminación (Zenker & Barajas, 2003). Sin embargo, las habilidades auditivas van más allá de la simple detección del sonido, se hace importante identificar si el sonido detectado puede ser discriminado, reconocido, identificado y comprendido. Estas habilidades están relacionadas con el desempeño en diferentes

actividades de lenguaje oral y escrito, aprendizaje y socialización (Lasky&Katz, 1983; Garcia-Vazquez, Vazquez&Huang, Chi-Yu, 1998).

Estudios recientes realizados por la Organización Mundial de la Salud muestran que pérdidas auditivas leves o incluso unilaterales pueden asociarse a problemas de lenguaje, habilidades comunicativas, cognoscitivas, conductuales, socioemocionales y dificultades escolares (Ministerio de Educación Nacional, 2005), esto puede explicarse por el compromiso en las habilidades que se deterioran como consecuencia de la pérdida auditiva. El deterioro en las habilidades auditivas podría repercutir desfavorablemente en el desempeño académico de los niños que han logrado ingresar a su escolaridad y puede verse reflejada en repitencia o dificultades para realizar actividades de lenguaje oral o de dictado en el caso de la escritura.

Así mismo, estudios como el realizado por Movallali y Nemati (2009), resaltan cómo las relaciones interpersonales de la familia de niños con pérdida auditiva se deterioran permanentemente, siendo factores predisponentes la edad del niño al ser descubierta la pérdida y el tipo de pérdida. De todo lo anterior se desprende la identificación de un problema de salud comunicativa infantil, problema que ha sido identificado parcialmente por evaluaciones audiológicas incompletas o no la realización de estas en edades preescolares y escolares, sumado al desconocimiento de la prevalencia de deterioros auditivos en población en riesgo biológico, social y ambiental. Evaluación de habilidades auditivas como las realizadas por Wiley, Meinzen-Derr y Choo (2008) en niños con Implante coclear no se han replicado a población con audición aparentemente normal pero con otras dificultades en las que se puede sospechar de alteraciones en habilidades auditivas superiores. El instrumento de Meinzen-Derr, Wiley, JodiCreighton, y Choo (2007) permite a los padres y otros profesionales monitorear las habilidades auditivas basadas en una encuesta de habilidades auditivas, instrumento que favorece el monitoreo de avances en niños con implante coclear. Sin embargo, no es común utilizar estrategias de evaluación de todas las habilidades auditivas regularmente.

Una alteración en las habilidades de detección, discriminación, identificación y reconocimiento y comprensión auditiva pueden llegar a considerarse como inhabilidades para procesar la información auditiva lo que conlleva a la presencia de un desorden de procesamiento auditivo central. La ASHA (1996) también ha definido el desorden de procesamiento auditivo central (DPAC), como “cualquier déficit en las etapas de procesamiento sensorial que

comúnmente tiene impacto en la audición, en la comprensión del lenguaje hablado y el aprendizaje”.

TheNationalJointComiteeonLearningDisabilities (1985) entiende el DPAC como una “dificultad en la habilidad de atender, discriminar, reconocer o comprender las informaciones presentadas auditivamente, a un individuo con audición e inteligencia normal”. Estos mecanismos y procesos dependen de múltiples factores, como la indemnidad, la maduración del sistema nervioso y del sistema auditivo, además de la adecuada estimulación e interacción con el medio socioafectivo que rodea al individuo (Ampuero, Arenas, Cesari, Lange, & Nieto, 2005). Cerca de 75 estudios asocian un déficit en la Procesamiento central auditivo con dificultades específicas de la lectura o niños con trastornos específicos del lenguaje, pocos estudios han encontrado una relación fuerte entre el déficit de atención y el autismo con los déficits de procesamiento central auditivo (McArthur, 2009). Sin embargo, la evaluación del PAC se realiza tradicionalmente por medio de pruebas de alto costo económico, de tiempo y con condiciones especiales de aplicación estas pueden ser comportamentales o electrofisiológicas. Las pruebas comportamentales corresponden a test monocóticos, dicóticos, habla filtrada, SSW, integración biaural, pruebas de procesamiento temporal, entre otras. Uno de los procedimientos electrofisiológicos utilizados comúnmente para evaluar el procesamiento auditivo central corresponde a los potenciales evocados de tronco cerebral y la magnetoencefalografía (ASHA, 1996; Zenker& Barajas, 2003; Diedlera, Pietzb, Brunnerc, Hornbergerc, Bastb y Rupp, 2009)

Otra forma de evaluación de las habilidades auditivas de bajo costo temporal y económico constituye en actividades comportamentales de exigencia auditiva que segmenten el uso de cierta habilidad para la realización de la misma. Algunos test de utilizados en adultos y soportados en perspectivas psicolingüísticas diseñan estrategias de evaluación de los diferentes mecanismos y habilidades de procesamiento de información auditiva (Cuetos & Vega, 1998, Goodglass, 2005) e incluso en investigaciones de niños en diferentes edades se han construido instrumentos para la recolección de información sobre el procesamiento de información como el test PEHPA (Ampuero, Arenas, Cesari, Lange, & Nieto, 2005). Estas formas de evaluación resultan igualmente validas y de gran importancia para detectar o descartar un déficit en las habilidades de procesamiento de información auditiva.

Sin embargo, son pocos los instrumentos aplicables a niños y jóvenes en edad escolar (3 a 16 años), de bajo consto de aplicación y que cuenten con un proceso de validación que le dé

consistencia a la aplicación de la prueba y que garantice la calidad de los resultados de modo que puedan ser aplicables a la población bogotana.

Así mismo, continuar ignorando las habilidades auditivas y su impacto sobre el desempeño de los niños en edad escolar promueve la continuidad de los desajustes educativos, la generación de conductas de apoyo sin un reconocimiento adecuado de las habilidades y dificultades para captar información por parte de los niños. La poca efectividad de los tratamientos médicos y ajustes educativos por parte del docente y en muchas ocasiones el fracaso escolar.

Por lo anteriormente expuesto, el presente proyecto se formula el diseño y validación de un instrumento tamiz de habilidades auditivas en niño entre los 3 y 12 años. Para llevar a resolver este problema de investigación se realiza la siguiente sistematización: ¿Cuáles son las dimensiones de evaluación de habilidades auditivas en niños de 3 a 12 años?, ¿Cuáles son los indicadores de evaluación de habilidades auditivas en niños de 3 a 12 años?, ¿Cuáles son los ítems y criterios de evaluación de las habilidades auditivas en niños de 3 a 12 años?, ¿Cuál es la evidencia de validez de contenido del instrumento de evaluación de habilidades auditivas?, ¿Cuál es la evidencia de validez de constructo del instrumento de evaluación de habilidades auditivas?

Acorde a la problemática anterior, el presente proyecto se postula como objetivo general Diseñar y validar un instrumento tamiz de habilidades auditivas en niño entre los 3 y 12 años. Como objetivos específicos se determinan: Determinar las dimensiones de evaluación de habilidades auditivas en niños de 3 a 12 años. Determinar los indicadores de evaluación de habilidades auditivas en niños de 3 a 12 años. Determinar los ítems y criterios de evaluación de las habilidades auditivas en niños de 3 a 12 años. Hallar evidencia de validez de contenido del instrumento de evaluación de habilidades auditivas. Hallar evidencia de validez de constructo del instrumento de evaluación de habilidades auditivas.

Capítulo 2. Marco De Referencia

En el siguiente apartado se describirán las características de desarrollo comunicativo y auditivo de niños entre 3 y 12 años de edad y las condiciones óptimas para la evaluación de las habilidades auditivas en esta población, se definirá cada uno de los niveles de análisis de estas habilidades y la forma de medirlas.

Cualquier evaluación que se realice a niños en determinada edad debe estar mediada por las características comportamentales y los niveles de desarrollo generales que poseen. Por esto, es importante conocer cuáles son los rasgos más importantes de los niños de 3 a 12 años de edad y según sus condiciones planear una evaluación acorde.

A los 3 años es capaz de desempeñarse motrizmente subiendo y bajando escaleras sin ayuda, caminar sin mirarse los pies, caminar mayor distancia en la punta de los pies, utilizar el cuchillo, explorar y desarmar objetos, tocar instrumentos musicales sencillos. En cuanto a cognición genera nuevas formas de representación, empareja colores y formas, comprende el concepto de *dos*, disfruta juegos de simulación, comprende el concepto de un año. En cuanto a socialización juega en grupo, elige compañeros de juego, comparte los juguetes, adopta turnos de juego. En su comunicación se evidencia vocabulario expresivo de 1000 palabras, construye oraciones de 3 o 4 palabras. Usa frases sencillas con sujeto y verbo. Juega con los sonidos de las palabras, sigue instrucciones de dos pasos, habla del presente (Owens, 2003).

A los 4 años los niños tienen la capacidad de subir y bajar escaleras alternando los pies, saltar sobre objetos, saltar en un pie, copiar grupos de letras. Clasificar objetos, contar mecánicamente hasta cinco, comprender el concepto de TRES, conoce colores primarios. Juega y coopera con otros, se divierte en juegos de roles, tiene un vocabulario productivo de 160 palabras, hace preguntas, usa oraciones cada vez más complejas, recuerda historias del pasado inmediato, comprende oraciones y preguntas, se le dificulta responder al cómo y al porqué (Owens, 2003).

El desarrollo motor de un niño de 5 años se caracteriza por poseer un buen control y un buen conocimiento de su cuerpo. Utiliza el cuchillo como herramienta, colorea sin salirse del dibujo, escribe palabras sencillas, se viste sin ayuda. Identifica una lateralidad manual. Sigue

juegos de reglas, identifica izquierda y derecha en si mismo y en otros, cuenta hasta trece, acepta la magia como explicación, adquiere conceptos temporales, reconoce la relación parte todo. Se entretiene en juegos sencillos, juega con compañeros del mismo sexo, disfruta el teatro, tiene un vocabulario de 2200 palabras, discute sentimientos, obedece instrucciones de tres pasos, ha adquirido el 90% de la gramática de su lengua (Owens, 2003).

A los 6 años y los 7 años tiene una mejor coordinación motriz, monta bicicleta, lanza pelotas con habilidad, comienza la dentición permanente. Se amplía su intencionalidad, se distrae menos con la información irrelevante, recuerda y repite tres dígitos. Disfruta juegos activos, es competitivo, se identifica con compañeros del mismo sexo, supera el egocentrismo, tiene un vocabulario productivo de 2600 palabras y comprensivo de 20000 y 24000 sus oraciones pueden ser complejas y bien construidas (Owens, 2003).

Los niños entre 8 y 12 años han culminado con el proceso de desarrollo fonológico, sus estructuras sintácticas son complejas, utilizan todos los tipos de palabras, son capaces de establecer relaciones semánticas complejas, se encuentran en desarrollo de la comprensión de lenguaje figurado, implicaturas y lenguaje indirecto (Serra, Serrat, Solé, Bel & Aparici, 2000). Su desarrollo motor es muy desarrollado, su proceso de socialización se centra en su grupo social y el grupo familiar pasa a segundo lugar. Las estructuras pragmáticas continúan desarrollándose (Owens, 2003).

Estos desarrollos motrices, cognitivos de socialización y de comunicación descritos se relacionan directamente con el desarrollo auditivo de los niños, el buen funcionamiento del sistema auditivo favorece la aparición de formas lingüísticas y comunicativas óptimas. La audición es una función con cierta determinación genética que, a través del desarrollo y de la maduración, permite el desarrollo de otras funciones más complejas como el lenguaje desde lo ontogenético (Serra, 2009).

El fonoaudiólogo analiza la vinculación de la audición y lenguaje expresivo según la edad cronológica del paciente, preguntándose:

- ¿Cómo utiliza el usuario el lenguaje hablado para comunicarse?
- ¿Tiene síntomas patológicos de desorganización o falta de desarrollo o involución?
- ¿Tiene el paciente una elocución inteligible?
- ¿Qué sonidos específicos puede decir/imitar/producir el paciente espontáneamente?
- Responde a sonidos de variada intensidad.
- Responde a diferentes calidades de sonidos.
- Responde a la voz susurrada.
- Responde a distintas voces.

Acá es pertinente desarrollar las habilidades de evaluación de la audición con y sin

aparatoología. Esta última se vale de estrategias de despistaje auditivo quizás ayudadas por el uso de un decibelímetro, instrumentos musicales y de logometrías como soporte comunicacional en caso que la edad del paciente lo permita y su desarrollo del lenguaje lo posibilite.

A continuación se expone elementos de desarrollo auditivo y comunicativo que permiten identificar la mejor forma de evaluar la población pediátrica entre los 3 y los 12 años de edad:

Tabla 1.

Características comunicativas y auditivas de niños de 3 a 12 años

	LENGUAJE RECEPTIVO	LENGUAJE EXPRESIVO	DESARROLLO AUDITIVO	PRUEBAS
3 A 4 AÑOS	Entiende preguntas de "por qué" (¿por qué te lavas las manos).	Utiliza formas diferentes de palabras activas (yo juego, yo quiero jugar, nosotros jugamos).	Su desarrollo le permite comprensión de melodías, ritmos, canciones en globalizada, aunque aún no establece tiempos, pausas, frases.	audiometría condicionada por juego con tonos puros oído por oído (a partir de los 3 años y medio) con enmascaramiento si serequiere, evaluando todas las frecuencias.
	Entiende situaciones contrarias (rápido/lento).	Cuenta hasta 10.		umbrales de detección del habla, Inmitancia acústica, reflejos.
	Escoge correctamente objetos según su color.	Señala imágenes en libros o dibujos (dibujé una flor violeta).		si el desarrollo del lenguaje del niño lo permite los umbrales dediscriminación de la palabra
4 A 5 AÑOS	Entiende las comparaciones de tamaños (grande, más grande, el más grande).	Utiliza al menos 1500 palabras.	Confunde Intensidad con velocidad, pero puede diferenciar rápido y lento, agudos y graves.	audiometría convencional por vía aérea y vía ósea y los umbrales de reconocimiento de la palabra
	Entiende muchos pronombres (dáselo a ella, dáselo a él).	Emite muchos sonidos correctamente, excepto algunos.	Gusta de las canciones que se desarrollan en su tono básico (mi).	umbrales de discriminación de la palabra
	Cumple órdenes de dos a tres frases (ve a la cocina, toma una taza y ponla en la mesa).	Habla libremente con familiares y amigos y usa frases completas que entiende	Establece asociaciones de agudo-fino, grave-grueso.	Inmitancia acústica, reflejos.

todo el mundo.				
5 A 7 AÑOS	Entiende las comparaciones de tamaños (grande, más grande, el más grande).	Utiliza al menos 2600 palabras.	Confunde Intensidad con velocidad, pero puede diferenciar rápido y lento, agudos y graves.	audiometría convencional por vía aérea y vía ósea y los umbrales de reconocimiento de la palabra
	Entiende muchos pronombres (dáselo a ella, dáselo a él).	Emite muchos sonidos correctamente, excepto algunos.	Gusta de las canciones que se desarrollan en su tono básico (mi).	umbrales dediscriminación de la palabra
	Cumple órdenes de dos a tres frases (ve a la cocina, toma una taza y ponla en la mesa).	Habla libremente con familiares y amigos y usa frases completas que entiende todo el mundo.	Establece asociaciones de agudo-fino, grave-grueso.	Inmitancia acústica, reflejos.
8 A 12 AÑOS	Entiende las estructuras oracionales complejas y procesos semánticos complejos	Utiliza al menos 3000 palabras.	Posee buenas habilidades de percepción, discriminación e identificación auditiva.	audiometría convencional por vía aérea y vía ósea y los umbrales de reconocimiento de la palabra umbrales de Discriminación de la palabra. Inmitancia acústica, reflejos. Pruebas de procesamiento central auditivo.

La audición es un proceso complejo que inicia cuando las señales acústicas llegan al pabellón auricular, y empiezan a sufrir una serie de transformaciones hasta llegar a convertirse en neuroseñales. Estas pasan desde el oído a través de la cóclea y redes neurales hasta llegar al cerebro donde se realizan los procesos de análisis, reconocimiento y comprensión auditiva. La audición es el punto de partida para la adquisición del lenguaje ya que el ser humano aprende a hablar escuchando a los demás. (Vergara2000)

El proceso auditivo puede verse alterado a nivel de la sensibilidad auditiva, la transducción de la onda acústica mecánica en señal bioeléctrica o en el procesamiento de esta señal. Las alteraciones sensoriales pueden generarse por dificultades en la conducción del sonido o en la recepción que hacen las células ciliadas de las características acústicas del sonido por fallas estructurales o funcionales. La señal es transformada desde una fase mecánica hacia la fase bioquímica de liberación de componentes químicos y neurotransmisores que generan el impulso eléctrico en la primera porción del nervio auditivo para convertirse en fase bioeléctrica, fases en

las cuales pueden presentarse alteraciones de alguno de los procesos. Finalmente, la señal acústica se procesa en centros corticales para la identificación, discriminación y asociación de la información.

Las habilidades auditivas que se presentan en el transcurso del desarrollo son susceptibles de evaluar y promover con miras a un desarrollo integral del individuo. Corresponden a las capacidades que tiene el individuo para captar comprender y discriminar los estímulos sonoros. Estas habilidades se organizan en cuatro niveles secuenciales que en ocasiones se superponen. Estos son: detección, discriminación, identificación y comprensión (Alonso, 2005).

La *Detección* consiste básicamente en captar la presencia del sonido. Esta habilidad permite saber que el sonido está presente o ausente. Es el primer paso para el aprendizaje auditivo y de ella dependen los niveles más altos de procesamiento.

La *Discriminación* consiste en poder comparar dos estímulos y determinar si son iguales o diferentes. Para esta tarea es necesario que los niños manejen dichos conceptos o que se le presenten tareas donde haya sólo dos estímulos en juego. Este nivel se plantea por las dificultades que presentan los alumnos con algunos rasgos de los sonidos del habla. Cuando se realicen este tipo de tareas hay que tener en cuenta que únicamente se están comparando dos estímulos entre sí.

La *Identificación o reconocimiento* se basa en la posibilidad de utilizar ciertos rasgos acústicos para seleccionar un estímulo dentro de una serie de opciones. Ya no se trata solamente de una comparación porque tiene que haber, por lo menos, más de dos estímulos presentes. La diferenciación entre Identificación y Reconocimiento se basa en cómo se realizan las tareas, ya sea en contexto cerrado (los alumnos tienen los estímulos presentes o saben con certeza cuáles van a ser las opciones que se les van a presentar auditivamente) o en abierto (no se cumplen los requisitos anteriores).

En este último caso, que corresponde al Reconocimiento, se trata de una habilidad muy superior a la anterior dado que los niños no tienen referente alguno y por lo tanto tienen que valerse de su conocimiento, del contexto acústico y lingüístico y de la información almacenada en su memoria auditiva para responder.

La *Comprensión*, último nivel, es la habilidad que va a permitir procesar la información que se recibe por audición para construir el significado de las palabras y para decodificar los mensajes. Esta habilidad no es estrictamente auditiva ya que otras áreas de procesamiento más complejas, además de la audición, entran en juego. Pero hay que tener en cuenta que la comprensión

auditiva es el mecanismo por el cual se puede utilizar la audición no sólo para la decodificación de los mensajes sino para el desarrollo semántico, gramatical, morfológico y fonológico del lenguaje. Una vez que se haya adquirido la habilidad para comprender el lenguaje auditivamente se podrá adquirir información nueva a través de la audición sin necesidad de acceder a ella primero a través de otros sentidos, como puede ser la vista. La comprensión auditiva es un requisito para que se utilice el canal auditivo como eje central para la adquisición del lenguaje.

La evaluación de habilidades auditivas contempla un gran número de condiciones observar. La salud auditiva implica el adecuado estado de estructuras periféricas y centrales de la vía auditiva, así como su buen funcionamiento. El pabellón auditivo como órgano receptor de las señales acústicas puede ser evaluado por medio de la observación directa del evaluador sin el uso de instrumentos específicos. El conducto auditivo externo requiere del uso del otoscopio como instrumento básico que permite la visualización completa del conducto hasta el tímpano, su integridad, coloración, etc. El oído medio que comprende desde el tímpano hasta la ventana oval pasando por los huesecillos, cobra interés inicial al ser parcialmente observado en la otoscopia y ser evaluado funcionalmente por medio de la inmitancia acústica.

Hasta este momento de la evaluación se ha logrado registrar la estructura y funcionalidad del oído externo y medio. El oído interno cumple con muchas más funciones dentro de las que se cuenta la evaluación por medio del reflejo estapedial que indica la transmisión adecuada de un estímulo sonoro por la vía aferente auditiva hasta la primera porción de la medula (núcleos cocleares) y su vía aferente refleja hasta el estapedio para indicar la presencia de reflejo de protección auditiva.

Una vez realizados estos exámenes se procede a comenzar con la evaluación propiamente dicha de las habilidades auditivas. La audiometría se convierte en la primera prueba audiológica comportamental que evalúa la capacidad de responder ante la presencia y ausencia de un sonido con diversas características sonoras (detección). La audiometría busca que el usuario responda si percibe un sonido tipo tono puro a frecuencias comprendidas entre los 250 Hz y los 8000 Hz oído por oído por vía aérea y vía ósea entre los 500Hz y los 4000 Hz. Busca determinar el umbral de audición y en niños muy pequeños busca establecer el nivel mínimo de respuesta al sonido y respuesta al nombre. La habilidad auditiva de discriminación es evaluada mediante la logaudiometría, prueba que se aplica oído por oído utilizando la repetición o señalamiento de palabras monosilábicas, bisilábicas y trisilábicas para identificar los niveles de reconocimiento del

sonido y de discriminación de sonidos. Los demás niveles de respuesta al estímulo sonoro como son la identificación y reconocimiento y la comprensión auditiva son evaluados por medio de pruebas de procesamiento auditivo central que sólo pueden aplicarse hasta edades avanzadas (8 o 9 años), o por medio de actividades comportamentales ante la presencia de un estímulo modificado o manipulado para ese hecho como las actividades que propone el Manual de Desarrollo Auditivo DASL II (CINDA, 2009).

Uno de los elementos que más interesa en el presente estudio es “lo que hacemos con lo que escuchamos,” (Katz, 1994), lo que el cerebro hace con las señales acústicas recibidas a través del oído. Por lo que no solo busca reconocer el estado de la vía auditiva periférica y su funcionamiento, sino establecer el estado de las habilidades auditivas de los niños entre los 3y 12 años, condiciones que se convierten en condiciones necesarias para el posterior aprendizaje del lenguaje en sus modalidades oral y escrita (Álvarez y González, 2003).

Una alteración en las habilidades de detección, discriminación, identificación y reconocimiento y comprensión auditiva pueden llegar a considerarse como inhabilidades para procesar la información auditiva lo que conlleva a la presencia de un desorden de procesamiento auditivo central. La ASHA ³¹ también ha definido el desorden de procesamiento auditivo central (DPAC), como “cualquier déficit en las etapas de procesamiento sensorial que comúnmente tiene impacto en la audición, en la comprensión del lenguaje hablado y el aprendizaje”. TheNationalJointComiteeonLearningDisabilities (1985) entiende el DPAC como una “dificultad en la habilidad de atender, discriminar, reconocer o comprender las informaciones presentadas auditivamente, a un individuo con audición e inteligencia normal”. Estos mecanismos y procesos dependen de múltiples factores, como la indemnidad, la maduración del sistema nervioso y del sistema auditivo, además de la adecuada estimulación e interacción con el medio socioafectivo que rodea al individuo (Ampuero, Arenas, Cesari, Lange, & Nieto, 2005). Cerca de 75 estudios asocian un déficit en la Procesamiento central auditivo con dificultades específicas de la lectura o niños con trastornos específicos del lenguaje, pocos estudios han encontrado una relación fuerte entre el déficit de atención y el autismo con los déficits de procesamiento central auditivo (McArthur, 2009). Sin embargo, la evaluación del PAC se realiza tradicionalmente por medio de pruebas de alto costo económico, de tiempo y con condiciones especiales de aplicación estas pueden ser comportamentales o electrofisiológicas. Las pruebas comportamentales corresponden a test monocóticos, dicóticos, habla filtrada, SSW, integración biaural, pruebas de procesamiento temporal, entre otras. Uno de los procedimientos electrofisiológicos utilizados comúnmente para

evaluar el procesamiento auditivo central corresponde a los potenciales evocados de tronco cerebral (ASHA, 1996, Zenker& Barajas, 2003) y la magnetoencefalografía (Diedlera, et al, 2009).

Otra forma de evaluación de las habilidades auditivas de bajo costo temporal y económico constituye en actividades comportamentales de exigencia auditiva que segmenten el uso de cierta habilidad para la realización de la misma. Algunos test de utilizados en adultos y soportados en perspectivas psicolingüísticas diseñan estrategias de evaluación de los diferentes mecanismos y habilidades de procesamiento de información auditiva e incluso en investigaciones de niños en diferentes edades se han construido instrumentos para la recolección de información sobre el procesamiento de información como el test PEHPA (Ampuero et al, 2005). Estas formas de evaluación resultan igualmente validas y de gran importancia para detectar o descartar un déficit en las habilidades de procesamiento de información auditiva. Del mismo modo, comprender las habilidades y limitaciones dentro de los trastornos de procesamiento auditivo central contribuye a la comprensión de sus posibles abordajes (McArthur, 2009; Tamis- leMonda, Shannon, Cabrera & Lamb, 2004; Cabrera, Shannon & Tamis-leMonda, 2007; Movallali & Nemat, 2009; CEIF, 2011; Musiek, Shin, & Hare, 2002), considerándose requisito indispensable para la adquisición del lenguaje dentro de las bases biológicas y sociales la entrada y correcto procesamiento de la información (Musiek, Shin & Hare, 2004; Serra, Serrat, Solé, Bel & Aparici, 2000; Vance, Rosen, Stuart & Coleman, 2009; CINDA, 2009).

La construcción conceptual debe ser complementada con la instauración de procedimientos estadísticos que garanticen la calidad del instrumento y que permitan hallar evidencia de validez y confiabilidad. El proceso investigativo de diseño y construcción de instrumentos y de medida de la validez y confiabilidad son etapas fundamentales que garantizan la calidad de dichos instrumentos, es decir, que el resultado obtenido corresponda al fenómeno real y no a otro.

Cohen y Swerdilk (2001), establecen que una vez se haya abordado los pasos para la elaboración de instrumentos y se cumpla con el proceso de conceptualización y construcción de la prueba, se debe encaminar a la revisión del mismo en términos de sus características métricas: validez y confiabilidad. En la medida que un instrumento arroja evidencia de fallas a nivel de estas características y además se observan dificultades de los sujetos al aplicarlo en una prueba piloto, como respuestas inconsistentes, predecibles e inestables se hacen evidentes problemas de construcción que no permiten la interpretación confiable de los datos obtenidos con el mismo.

Capítulo 3. Método

El presente estudio es de tipo descriptivo. El método que se adoptó en esta investigación es el propio de la construcción de instrumentos propuesta por Cohen & Swerdlik (2001), proponen que la elaboración de una prueba contempla cinco etapas: conceptualización de la prueba, construcción de la prueba, ensayo de la prueba, análisis de reactivos y revisión de la prueba.

Para la realización de la presente investigación se consultaron diferentes fuentes bibliográficas como libros, revistas y bases electrónicas, relacionadas con las siguientes temáticas: desarrollo comunicativo infantil, desarrollo auditivo, interacción comunicativa, desarrollo lingüístico, pruebas de evaluación de procesamiento auditivo central, evaluación del desarrollo auditivo (CINDA, 2009, Ling&Moheno, 2002; CINDA, 2009).

Se construyó una matriz de construcción y correlación entre dimensiones, indicadores e ítems de la prueba. Para la validación por jueces se construyó un formato de validación con criterios de evaluación y para el pilotaje se identificó un formato de evaluación de la aplicación.

Para la realización del presente proyecto de investigación se contó con 4 fases. La primera fase contempló la identificación de las características de desarrollo comunicativo y de desarrollo auditivo de niños en edad entre los 3 y 12 años, de acuerdo a estas características se determinó las condiciones de evaluación auditiva. En la segunda fase se construyeron los instrumentos para la medición. Una vez contruidos se procedió a la validación por jueces y al pilotaje de los mismos. Posteriormente se realizaron los ajustes correspondientes antes de la aplicación a la población.

En los siguientes párrafos se definen operacionalmente las variables a medir. Hacen referencia a las habilidades auditivas que se convierten en las condiciones auditivas a medir.

Detección auditiva: Se analiza desde las habilidades para identificar la presencia o ausencia de un estímulo sonoro tipo tono puro durante la evaluación audiológica. Esta habilidad será evaluada por medio de la realización de la audiometría como prueba audiológica básica

Discriminación auditiva: Se analiza desde la capacidad de diferenciar dos estímulos auditivos con mayores complejidades tipo fonema del habla, se identifica a partir de la diferenciación de pares mínimos en español. Implica las habilidades de diferenciar sonidos largos de cortos y graves de agudos. Esta habilidad será evaluada por medio de actividades de identificación de patrones acústicos (intensidad, duración y frecuencia), por medio de la identificación de pares mínimos de palabras con contrastes articulatorios (punto, modo y

sonoridad), tareas de identificación de figura fondo auditivo y la logaudiometría como prueba audiológica instrumental.

Identificación y reconocimiento auditivo: Se analiza desde las habilidades para reconocer que un grupo de sonidos se asocia a una imagen (contexto cerrado) o significa algo (contexto abierto). Implica las habilidades de repetir oralmente estímulos presentados de forma auditiva e identificar un referente visual. Implica las habilidades de secuencia miento y memoria auditiva. Esta habilidad será evaluada por medio de tareas de señalamiento de ítems nombrados en serie y repetición de dígitos.

Comprensión auditiva: se analiza desde la capacidad de comprender oraciones y frases simples en contexto cerrado. Por medio de la exposición a ordenes simples (contexto abierto), solicitud de señalamiento de imágenes en las que se reconozca diferentes estímulos (contexto cerrado). Esta habilidad será evaluada por medio del seguimiento de instrucciones de simples a complejas y la comprensión de un párrafo y la resolución de preguntas presentadas oralmente.

Capítulo 4. Resultados

Con el fin de realizar una evaluación completa de las habilidades auditivas de niños en edad escolar se generó la necesidad de construir un instrumento que cumpliera con las condiciones de: a. permitir una evaluación rápida de las habilidades auditivas, b. utilizar la evaluación audiológica básica como fuente primordial de información sin descuidar los niveles de identificación, reconocimiento y comprensión auditiva que no se ven contemplados en esta. C. recolectar la mayor cantidad de información específica sobre el procesamiento de información auditiva a nivel central. Bajo esta premisa se identificó que el proceso de diseño de cualquier instrumento o protocolo para evaluar, debe pasar por una serie de etapas. Cohen & Swerdlik (2001), proponen que la elaboración de una prueba contempla cinco etapas: conceptualización de la prueba, construcción de la prueba, ensayo de la prueba, análisis de reactivos y revisión de la prueba.

Con las consideraciones anteriores se realizó una búsqueda de herramientas de evaluación e intervención en habilidades auditivas en niños, búsqueda que arrojó como principal herramienta el DASL II (CINDA, 2009) los criterios de la prueba de ling (Ling&Moheno, 2002) y los criterios de evaluación de la prueba de lenguaje perceptivo (ESP) traducción y adaptación de la fundación CINDA (2009) como fundamentos de la evaluación de habilidades auditivas, así como una serie de referencias bibliográficas de evaluación e intervención en habilidades auditivas. Estas herramientas permitieron comenzar la fase de conceptualización de la prueba.

Partiendo de la base investigativa ya desarrollada se realizó la selección de las dimensiones a medir: a. detección, b. discriminación, c. identificación y reconocimiento y d. comprensión auditiva. A cada una de estas dimensiones se les identificó los indicadores e ítems de medida resultando en la construcción de un constructo general del instrumento en el que se identifican dimensiones, indicadores e ítem de evaluación, como se muestra en la tabla 1.

Tabla 2.

Dimensiones, indicadores e ítems de la prueba

DIMENSIÓN	INDICADORES	ITEMS
Detección	Identificación de tonos puros (audiometría)	- Responde a la presencia y ausencia de sonidos de diferentes tonos

	Identificación de diferencias espectrales múltiples (respuesta al nombre)	Reconoce la presencia y ausencia de palabras con diferencias espectrales múltiples (nombre).
Discriminación	Identificación de patrones acústicos.	Identifica la diferencia entre dos sonidos por la intensidad, la frecuencia (tono), la velocidad y la duración.
	Identificación de Pares mínimos.	Identifica dos palabras que se diferencian por un solo fonema dentro de la cadena hablada y señala la imagen correspondiente a la misma
	Identificación de Figura fondo auditiva.	Identifica la fuente sonora de dos estímulos auditivos presentados simultáneamente
	Identificación de rasgos acústicos (logoaudiometria)	Identifica palabras monosílabas, bisílabas y trisílabas y las señala en un dibujo
Identificación y reconocimiento	Ítems nombrados en serie	Identifica las palabras nombradas y las señala correctamente guardando el orden de presentación de los estímulos
	Repetición de dígitos	Identifica y repite números presentados auditivamente guardando el orden. Implica memoria auditiva.
Comprensión auditiva	Seguimiento de instrucciones	Comprende la instrucción y la realiza fielmente en el orden establecido
	Comprensión de un párrafo	Comprende preguntas literales a partir del recuerdo de información brindada tras la lectura de un párrafo.
	Ordenar una oración	A partir de palabras aisladas y presentadas oralmente construir una oración coherente y cohesiva sin eliminar o modificar elementos.

La primera habilidad referida a la detección auditiva se analiza desde las habilidades para identificar la presencia o ausencia de un estímulo sonoro tipo tono puro durante la evaluación audiológica. La segunda habilidad conocida como discriminación auditiva es susceptible de ser analizada desde la capacidad de diferenciar dos estímulos auditivos con mayores complejidades tipo fonema del habla, se identifica a partir de la diferenciación de pares mínimos en español. Implica las habilidades de diferenciar sonidos largos de cortos y graves de agudos. La tercera habilidad de Identificación y reconocimiento auditivo comprende las habilidades para reconocer que un grupo de sonidos se asocia a una imagen (contexto cerrado) o significa algo (contexto abierto). Implica las habilidades de repetir oralmente estímulos presentados de forma auditiva e identificar un referente visual. Implica las habilidades de secuencia miento y memoria auditiva. Finalmente la comprensión auditiva, se analiza desde la capacidad de comprender oraciones y

frases simples en contexto cerrado. Por medio de la exposición a ordenes simples (contexto abierto), solicitud de señalamiento de imágenes en las que se reconozca diferentes estímulos (contexto cerrado o abierto).

Para la evaluación de la habilidad de detección se decidió utilizar la prueba audiométrica como fuente de información, de modo tal que la recolección de dato fuese fiable y evitar duplicar pruebas por cada habilidad. Para la habilidad de discriminación, siendo esta una habilidad con mayor complejidad se decidió partir de los datos arrojados por la logaudiometria, prueba que por definición busca identificar los niveles de detección de palabra y de discriminación. Sumado a este resultado se decide incluir un ítem dedicado a identificar la capacidad de reconocer cada una de las características acústicas de los sonidos: tono, intensidad y duración. También se decide incluir un ítem dedicado a la identificación de pares mínimos.

Es evidente que una de las habilidades que genera mayor complejidad a la hora de decodificar un mensaje oral es la discriminación de los rasgos acústicos de cada uno de los fonemas que componen la lengua al igual que segmentar ese sonido del resto de la cadena hablada, la habilidad para diferenciar dos palabras que son iguales excepto en un sonido (fonema) configura una habilidad específica del nivel de análisis auditivo y acústico específicamente en los niveles de decodificación acústico-fonológica (Serra, et al 2000). Por lo expuesto, se decide integrar a la prueba el ítem de discriminación de pares mínimos.

Las palabras seleccionadas para conformar estos pares no fueron seleccionadas al azar. Se establecieron como criterios la presencia de fonemas con diferencias en rasgos articulatorios de modo tal que se diferencien en un solo rasgo articulatorio y con vocales que dieran cuenta de los rasgos acústicos de la lengua. Así que en definitiva se seleccionan 6 pares de palabras con las siguientes características:

Tabla 3. Condiciones de los pares mínimos

Par mínimo	Rasgo articulatorio	Rasgo acústico
Carro- Tarro	Cambio de punto de articulación conservando sonoridad y modo de articulación. Primera posición de palabra.	Vocal /a/ asociada a la consonante cambiante. Sonido Medio entre los 600 y 1200 Hz.
Cama – Casa	Cambio de modo, sonoridad y punto de articulación. Segunda posición de palabra	Vocal /a/ asociada a la consonante cambiante. Sonido Medio entre los 600 y 1200 Hz.
Pata –Bata	Cambio de sonoridad entre las consonantes, se conserva punto y modo de articulación. Primera posición de	Vocal /a/ asociada a la consonante cambiante. Sonido Medio entre los 600 y 1200 Hz.

	palabra.	
Piña- Niña	Cambio de modo, sonoridad y punto de articulación, incluye cambio de resonador (oral- nasal). Primera posición de palabra.	Vocal /i/ asociada a la consonante cambiante. Sonido agudo. Primer formante 250Hz y segundo formante 2500 HZ.
Luna –Cuna	Cambio de modo, sonoridad y punto de articulación, incluye sonido líquido. Primera posición de palabra.	Vocal /u/ asociada a la consonante cambiante. Sonido grave. Primer formante 250Hz y segundo formante 500 HZ.
Oreja –Oveja	Cambio de modo y punto de articulación, se mantiene el rasgo de sonoridad. Incluye cambio en la duración de estímulo respecto a los anteriores. Segunda posición de palabra.	Vocal /e/ asociada a la consonante cambiante. Sonido medio. Primer formante 600Hz y segundo formante 2000 HZ.

Continuando con la selección de los ítems se incluye un apartado para evaluar la figura fondo auditiva. Esta habilidad parte del reconocimiento de la fuente sonora aun cuando se presenten dos estímulos auditivos simultáneamente. Identificar ambos estímulos representa hacer una identificación de rasgos acústicos de cada sonido, segmentar la información y atribuirle una fuente de sonido que además debe ser conocida y encontrarse en memoria para poder ser identificada. Por eso se seleccionan sonidos familiares para un niño de 3 a 12 años como son: Timbre – Llanto, Ladrido de un Perro – Sonarse, relinche de un Caballo - Campana. Estos sonidos además de presentarse simultáneamente cumplen con la condición de que uno se presenta de forma continua como un ruido de fondo y el otro se superpone en un momento dado, adicionalmente uno de los sonidos es más continuo y el otro es más discontinuo. Finalmente, se decide que la selección de la fuente de sonido debe hacerse por señalamiento dentro de un contexto cerrado de respuestas, para ello se coloca una imagen de apoyo con cuatro imágenes y el niño debe seleccionar dos de las cuales corresponden a las fuentes de sonido escuchadas.

Para la habilidad de identificación y reconocimiento auditivo las actividades tienden a complejizarse. En este nivel entra en juego no sólo el reconocimiento de patrones acústico, la selección de uno o dos rasgos de los mismos y su asociación a un fonema, sino que entra en juego la síntesis auditiva en la cual debe identificar todos y cada uno de los elementos de los fonemas presentes en las palabras, los rasgos de duración, acentuación e intensidad de las mismas y asociarlo a una palabra, repetir la palabra o asignarle significado para evocar la imagen visual del objeto representado y poder asociarlo a una imagen. En este nivel se identifican dos niveles uno más automático de repetición aunque no exista comprensión de la palabra y uno más elaborado de asociación palabra imagen, en ambos casos se requiere del uso de la memoria de trabajo y

memoria inmediata como herramientas de trabajo. En el primer nivel se decide realizar la evaluación con dígitos, dado que los dígitos pueden o no tener una condición de reconocimiento verdadera para niños de edades tempranas por no conocer su significado simbólico en estas edades. Se seleccionan aleatoriamente dígitos para solicitar al niño los repita en el orden dado. De esta manera, se evalúa la identificación de los patrones auditivos de los diferentes fonemas y combinaciones que se presentan al pronunciar los nombres. Finalmente, se seleccionan palabras de diferentes características acústicas, fáciles de representar y conocidas por los niños para que sean identificadas y reconocidas en asociación a una imagen. Las palabras se presentan en orden aleatorio y en número creciente (2, 3, 4, 5 palabras) con el fin de identificar las habilidades de retención auditiva, memoria de trabajo y la capacidad de identificación de las distintas características auditivas de las palabras.

Finalmente, la última habilidad es la comprensión auditiva. Esta habilidad es evaluada en niños pequeños a través de la comprensión de órdenes simples y complejas. De acuerdo con las escalas de desarrollo infantil un niño a los 3 a 12 años es capaz de seguir órdenes de complejidad creciente y retener en memoria la información para ejecutarla. De acuerdo a esto se seleccionan tareas simples pero que implican la capacidad de retención de la información y la disociación de dos o tres actividades de diversa índole. Es decir, se seleccionan instrucciones que no tengan una relación de continuidad y que impliquen elementos adicionales como el uso de instrumentos (campana, llaves, etc). Así, tareas como señálate la nariz y has sonar la campana no tienen relación directa y son dos acciones separadas que no dependen la una de la otra.

Una vez identificados estas condiciones de evaluación de cada dimensión y los indicadores de su funcionamiento se procedió a identificar el nivel de dificultad para las edades comprendidas entre los 3 y 4 años, 5 y 7 años y 8 y 12 años. Para cada edad se construyó una versión del instrumento de acuerdo a criterios de niveles de dificultad acercándose al nivel de desarrollo auditivo y de lenguaje para cada edad (Alonso, 2005; Serra et al 2002; Owens, 2000). La construcción del instrumento implicó la identificación de material lingüístico, visual y auditivo de aplicación confiable para las edades objeto de evaluación. Para este proceso se utilizó como referente anteriores materiales construidos y validados para población infantil, especialmente material de logaudiometría (Neira &Walteros, 2010; Leal & Quevedo, 2011).

Luego de contar con el material lingüístico, visual y auditivo establecido se procedió a la construcción del manual de aplicación y ficha de registro del instrumento. El manual y la ficha

pasaron por varias etapas hasta consolidarse en un instructivo claro y breve de la aplicación. En primer lugar se identifica la prueba y se establece las edades objetivo de la misma. En segundo lugar se presenta paulatinamente cada una de las habilidades auditivas discriminando los indicadores a evaluar. En cada indicador se establece una introducción al evaluador sobre cómo aplicar el ítem, luego se presenta la instrucción que se debe dar al niño en el momento mismo de la aplicación. Posteriormente se presenta en forma de casilla para facilitar la calificación y el seguimiento de la prueba las palabras o acciones claves y un espacio para calificar. Al final de cada indicador se presenta la forma de calificación y se procede a identificar el siguiente indicador o dimensión a evaluar.

No existe una puntuación general de la prueba pues esta pretende la cualificación de las habilidades de cada niño más que la cuantificación de las respuestas obtenidas a lo largo del instrumento. Una vez aplicada la prueba el formato debe ser identificado con el nombre del niño evaluado, el nombre del evaluador y la fecha de la evaluación.

Una vez completado el diseño del instrumento se procedió a generar un formato de validación por jueces expertos para hallar evidencia de validez de constructo. Se seleccionaron 21 jueces de reconocida trayectoria en la fonoaudiología y el trabajo con niños y que en algunos de los casos contaban con conocimientos de audiología y desarrollo auditivo. Se procedió a solicitar la evaluación de los ítems y una vez recolectada la información se realizó análisis del índice de Kappa para determinar la validez del material y los ajustes a realizar. Información que se presenta en la siguiente tabla.

Tabla 4.
Resultado de la validación por jueces.

Condiciones evaluadas		Índice de kappa criterio de pertinencia	Índice de kappa criterio de suficiencia	
Discriminación		Instrucción	0,9	0,6*
1. Identificación de patrones acústicos	Estímulos	0,9	0,1*	
	Calificación	1,0	0,9	
2. Figura fondo auditiva	Instrucción	0,9	0,7	
	Estímulos	0,8	0,2*	

		Calificación	1,0	0,8
Identificación y reconocimiento		Instrucción	1,0	0,9
1. Pares mínimos		Estímulos	0,9	0,4*
		Calificación	1,0	0,9
2. Ítems nombrados en serie		Instrucción	1,0	0,7
		Estímulos	0,9	0,4*
		Calificación	1,0	0,5*
3. Repetición de dígitos		Instrucción	1,0	0,7
		Estímulos	0,9	0,5*
		Calificación	1,0	0,7
Comprensión auditiva		Instrucción	1,0	0,9
1. Seguimiento de instrucciones		Estímulos	0,9	0,6*
		Calificación	1,0	0,7
2. Comprensión de un párrafo		Instrucción	1,0	0,9
		Estímulos	1,0	0,4*
		Calificación	1,0	0,8
3. Organización de una oración		Instrucción	1,0	1,0
		Estímulos	1,0	1,0
		Calificación	1,0	1,0

Fue interpretada como razón de validez negativa cuando menos de la mitad de los expertos indicó pertinencia o suficiencia del ítem o características del ítem, como razón de validez cero, cuando exactamente la mitad de los expertos indicó suficiencia y pertinencia del ítem y razón de validez positiva cuando más de la mitad indicó suficiencia y pertinencia del ítem. De acuerdo a los criterios de calificación seleccionados (pertinencia y suficiencia) se solicitó a los jueces valorar la instrucción de cada ítem, los estímulos lingüísticos, sonoros y visuales seleccionados y la calificación propuesta para cada uno. De acuerdo a las respuestas obtenidas se evidencia la necesidad de ajustar: los estímulos presentados en el ítem de identificación de patrones acústicos, la instrucción y los estímulos en la tarea de figura fondo auditiva, los estímulos y las forma de

calificación de ítems nombrados en serie y la calificación de repetición de dígitos y seguimiento de instrucciones.

Dentro de las recomendaciones realizadas por los jueces se encuentra: seleccionar las palabras de ítems nombrados en serie por rasgos acústicos y no al azar, favorecer la intensidad y claridad de los estímulos sonoros de los dos primeros ítems de la prueba, mejorar la relación imagen sonido e imagen palabra, no solicitar la repetición de los pares mínimos únicamente el señalamiento, aumentar el nivel de complejidad de la comprensión de un párrafo.

Con base en las calificaciones obtenidas de los jueces y las recomendaciones generales se procedió a realizar los ajustes pertinentes en el instrumento. Así, que la versión final del instrumento incluyó modificaciones a los estímulos sonoros principalmente, la inclusión de dos fotos a los estímulos visuales y la modificación de algunas instrucciones para la presentación de los estímulos y la calificación de los ítems. El cambio más significativo consistió en la inclusión de ítems de entrenamiento previos a la presentación de la prueba.

Uno de los criterios de complejización consistió en seleccionar las palabras de Items nombrados en serie con características acústicas diversas. En este sentido se modificaron las palabras ubicándolas de acuerdo a número de sílabas, tipo de acento y presencia de diferentes vocales y consonantes de modo que abarcaran todo el espectro acústico del español, adicionalmente se modificó el apoyo visual generando una ficha con los elementos nombrados pero en forma aislada y no en una imagen compleja como se había seleccionado en principio.

Tabla 5.

Selección de palabras ítems nombrados en serie

	ESDRUJULA	GRAVE	AGUDA
MONOSILABA			Flor
BISILABA		Silla	Balón
TRISILABA	Lámpara	Señora	Pantalón
POLISILABA	Teléfono	Escalera	Televisor

Finalmente, se procedió a aplicar la prueba a 9 niños entre los 3 y 12 años. Una vez realizada la aplicación se procedió a contestar una serie de preguntas sobre la aplicación de la prueba que permitieran garantizar la posibilidad de aplicación de la misma en las edades objeto de estudio. Los resultados de la aplicación arrojaron la necesidad de generar ajustes mínimos al instrumento y la comprensión y facilidad de aplicación del mismo en todos los rangos de edad. Con estos

resultados se ajustaron los instrumentos resultando un producto de uso importante para la población infantil escolar. Las fichas de evaluación se anexan al final del documento.

En conclusión se hizo necesario ajustar el nivel de complejidad de los ítems de repetición de dígitos, garantizar la salida de sonido de los estímulos para evitar la confusión de los mismos, eliminar la oposición grave- agudo de la identificación de patrones acústicos y ajustar algunas instrucciones.

Capítulo 5. Conclusiones y recomendaciones

Emprender el reto de diseñar una prueba implica la capacidad de tomar decisiones sobre la marcha, poseer una definición clara sobre las condiciones metodológicas de la construcción pero sobre todo comprender el objeto de la medición. El procesamiento auditivo central es una entidad que ha venido, con el transcurrir de los años fortaleciéndose como área de trabajo y profundizándose en ella a través de la investigación. Si bien, se considera que hace parte del procesamiento de información acústico auditiva, sus límites con el procesamiento del lenguaje son difusos. Diversos autores, desde perspectivas psicolingüísticas han descrito el posible trayecto que se establece en el procesamiento de la información acústico auditiva para llegar a convertirse en el insumo de los procesos de análisis superiores y del pensamiento. La audiología como rama de estudio disciplinar ha intentado dilucidar el proceso que se entreteje anatómico fisiológicamente para enlazar la información auditiva que proviene del medio ambiente y se relaciona, entrecruza neuronalmente para permitir responder a habilidades específicas del proceso de binauralidad. Habilidades que sin esta especificidad anatómica no serían posibles.

La tarea no se ha concluido, coexisten preguntas y respuestas desde varias corrientes teóricas. No es interés del presente documento entrar en debate sobre las posibles explicaciones al proceso, sino acoger una perspectiva e intentar aportar a la aplicación del mismo en los procesos de la vida cotidiana. Incluyendo aquellos que dependen de la entrada sensorial auditiva como fuente de información primaria, dentro de las que se encuentra el desarrollo del lenguaje y el aprendizaje.

El diseño de la prueba tamiz que se propone cumplió con condiciones específicas para cada uno de los ítems construidos. Características que se presentan como importantes por el nivel de aplicación y conexión entre el quehacer del especialista en audiología y la simplicidad y cotidianidad de las tareas en sí mismas. Esta propuesta no pretende ser minimalista del procesamiento auditivo central, no pretendió abarcar cada una de las habilidades que la componen, ni considerarse una herramienta única para la evaluación. Por el contrario, respeta los resultados de la evaluación audiológica básica como fuente principal de información, reconociendo su valor como pruebas “Gold” del estado auditivo de los usuarios. Proporciona algunas estrategias para analizar otros niveles de procesamiento de información, ahondar en la intrincada relación entre el procesamiento de información auditiva y la comprensión del lenguaje.

Se limita a realizar una propuesta que en principio fue validada por expertos, pero que en sí requiere de procesos de confrontación con otras pruebas y con el diario vivir de la evaluación para considerarse apropiada a las condiciones poblacionales y a las necesidades de tamización de población escolar.

Por tanto, se considera importante continuar en la tarea de recolectar información para dilucidar cada vez más el verdadero proceso que sufre la información acústica en el proceso de percepción auditiva, relacionarla con los procesos del lenguaje y pensamiento existente, abrir nuevos caminos a comprender cómo evaluar cada habilidad de forma independiente pero sin olvidar su interrelación. Proponer nuevas formas de evaluación y por supuesto de promoción e intervención de estas habilidades con fines de aprendizaje y desarrollo personal.

Esta propuesta más que una respuesta es una invitación al dialogo entre áreas y campos de trabajo, para llegar a profundizar cada vez más en la comprensión y aplicación de los conceptos de comunicación humana y sus desordenes, en especial en el terreno del procesamiento auditivo central.

Lista de referencias

- Alonso Francisco Javier. (2005). Trabajo Logopédico sobre Habilidades Auditivas. Asturias. España. pg94-127.
- Álvarez y González. 2003. Dificultades Sensoriales Auditivas. Tema de Deficiencia Auditiva del curso 2001-2002 de la asignatura bases psicológicas de atención a la diversidad
- American Speech-Language-Hearing Association ASHA. Central auditory processing: Current status of research and implications for clinical practice. American Journal of Audiology, Vol.5 (2): 41-54. 1996
- Ampuero, M., Arenas, C, Cesari, F., Lange, M. y Nieto, J. (2005). Habilidades de Procesamiento Auditivo en Niños con TEL de 4 a 4 años 11 meses. Universidad de Chile.
- Cabrera Natasha, Shannon Jacqueline D. & Tamis-LeMonda Catherine. Fathers' Influence on Their Children's Cognitive and Emotional Development: From Toddlers to Pre-K. Applied Development Science 2007, Vol. 11, No. 4, 208–213
- CEIF. Interacción Infantil. Procesamiento Auditivo: Pieza clave para la organización del lenguaje Disponible en www.kaiku.com.co/bib/05auditivo.doc
- CINDA (2009) Prueba de Percepción del Habla PPH. Adaptación al español del ESP.
- CINDA (2009). Desarrollo Auditivo en secuencia lógica DASL II. Bogotá: Fundación CINDA.
- Cohen, R. & Swerdlik, M. (2001). Pruebas y valuación psicológica. Introducción a las pruebas y a la medición. México D.F., México: Mc Graw Hill.
- Cuetos y Vega. (1998) Evaluación y Rehabilitación de las Afasias. Madrid: Ed. Medica Panamericana. 236 pg.
- Diedlera, Pietzb, Brunner, Hornberger, Bastb y Rupp. Auditory processing in children with language-based learning problems: a magnetencephalography study NeuroReport 2009, Vol 20 No 9.
- García-Vázquez, Enequina, Vázquez, Luis A. y Huang, Chi-Yu. Psychological factors and language: Impact on Mexican-American students. College Student Journal, Mar 1998, Vol. 32.
- Goodglass, H. (2005). Test de Boston para el diagnóstico de la afasia. Madrid. Ed. Médica Panamericana. 3 ed.

- Katz, J. Handbook of clinical audiology. 4ª Edición. Maryland, USA. Ed. Williams and Williams. 1994
- Langman, J. (1964). *Embriología Médica. Desarrollo Humano Normal y Anormal*. Ciudad de México, México: Interamericana
- Lasky, E. Katz, J. Central auditory processing disorders. Problems of speech, language, and learning. University Park Press. Baltimore. 1983
- Ling, D. & Moheño de Manrique Cristina. (2002). El maravilloso sonido de la palabra. México: Ed. Trillas. 242 pg.
- Love Russell J., Webb Wanda G. Neurología para los especialistas del habla y del lenguaje. Editorial Médica Panamericana. Bogotá. 1989
- McArthur, 2009. Auditory processing disorders: can they be treated? *Current Opinion in Neurology* 2009, 22:137–143
- Meinzen-Derr; Wiley, S.; Creighton, J. & Choo, D. Clinical Tool for Monitoring Functional Auditory Skill Development in Young Children With Cochlear Implants. *Annals of Otology, Rhinology & Laryngology* 116(11):812-818. 2007. Annals Publishing Company.
- Ministerio de Educación Nacional. Lineamientos de política para la atención educativa a poblaciones vulnerables. Bogotá, julio 2005.
- Movallali, Gita y [Nemati, Shahroz](#). Difficulties in parenting *hearing-impaired children*. *Audiology*; 2009, Vol. 18 Issue 1/2, p1-11.
- Musiek f. Shin j. Hare C. Plasticity, Auditory Training, and Auditory Processing Disorders. *Seminars in Hearing*. 2002; 23 (4): 263-75.
- Owens, Robert. Desarrollo del lenguaje. España: Pearson educación. 2003
- Paparella, M. (1982). *Otorrinolaringología*. Buenos Aires, Argentina: Panamericana.
- Sadler, T. W. (1993) *Embriología Médica*. Buenos Aires, Argentina: Panamericana.
- Serra, M., Serrat, E., Solé, R., Bel, A. & Aparici, M. (2000). La adquisición del lenguaje. España: Ariel psicología. 605 pg
- Serra, Silvana. Fonoaudiología: atención al paciente. Argentina: Editorial Brujas, 2009. p 118. <http://site.ebrary.com/lib/unalbogsp/Doc?id=10352886&ppg=119> Copyright © 2009. Editorial Brujas. All rights reserved.

Tamis-LeMonda Catherine S., Shannon Jacqueline D., Cabrera Natasha J., and Lamb Michael E. Fathers and Mothers at Play With Their 2- and 3-Year-Olds: Contributions to Language and Cognitive Development. *Child Development*, November/December 2004, Volume 75, Number 6, Pages 1806 – 1820.

The National Joint Committee on Learning Disabilities. *Adults With Learning Disabilities: A Call to Action*. A position paper of the National Joint Committee on Learning Disabilities. The Orton Dyslexia Society. Baltimore. MD. 1985

The National Joint Committee on Learning Disabilities. *Adults With Learning Disabilities: A Call to Action*. A position paper of the National Joint Committee on Learning Disabilities. The Orton Dyslexia Society. Baltimore. MD. 1985

Vance, M., Rosen, Stuart & Coleman, Mike. Assessing speech perception in young children and relationships with language skills. *International Journal of Audiology* 2009; 48:708_71

Vergara, R. (2000). *Audición y sordera*. Editorial Lerner Ltda. 47-60.

Vergara, R. (2000). *Audición y sordera*. Editorial Lerner Ltda. 47-60.

Wiley, M.; Meinzen-Derr, J. & Choo, D. Auditory Skills Development Among Children With Developmental Delays and Cochlear Implants. *Annals of Otology, Rhinology & Laryngology* 117(10):711-718 2008 Annals Publishing Company

Zenker, F. y Barajas, J. Las Funciones Auditivas Centrales [en línea]. *Auditio: Revista electrónica de audiología*. 1 noviembre 2003. Vol. 2(2): 31-41.

<<http://www.auditio.com/revista/pdf/vol2/2/020203.pdf>> [consulta: 27 mayo 2011].

Zuluaga, J. (2001) *Neurodesarrollo y Estimulación*. Bogota, Colombia. Panamericana

Anexos

ESCUELA COLOMBIANA DE REHABILITACION

FACULTAD DE FONOAUDIOLOGIA FICHA DE EVALUACIÓN DE HABILIDADES AUDITIVAS

3 a 4 años

A continuación encontrará una serie de actividades de evaluación de habilidades auditivas para niños entre los 3 y los 4 años. Este instrumento está dirigido a niños sin deficiencias cognitivas o sensoriales específicas y que puedan encontrarse en riesgo biológico, social y/o ambiental de presentar una deficiencia auditiva en algunos de los niveles de desarrollo auditivo. El instrumento se divide en cuatro habilidades: detección, discriminación, identificación /reconocimiento y comprensión auditiva.

Para su aplicación requiere de un equipo de audito y video personal como un computador portátil con dispositivos de sonido, la ficha de registro, un espacio con buena iluminación y silencioso, sin distractores visuales. Antes de la aplicación asegúrese que el niño se encuentra cómodo. Ubíquese al lado del niño y evite la lectura labio facial o la indicación de las instrucciones por señalamiento. Presente el ítem de entrenamiento cuantas veces sea necesario para asegurar la comprensión del niño antes de comenzar la aplicación de la prueba. No repita las instrucciones al niño cuando se encuentre aplicando los ítems de tamizaje. Lea todo el manual antes de aplicarlo. Detenga la aplicación si denota cansancio o falta de atención por parte del niño.

DETECCIÓN

1. PRESENCIA AUSENCIA DE SONIDO

Aplique la audiometría básica y luego registre según los resultados

Responde a la presencia de un estímulo sonoro (verbal o no verbalmente)	
Responde a cambio en las características de los estímulos sonoros	

2. RESPUESTA AL NOMBRE

Responde al nombre cuando se le llama	
---------------------------------------	--

Calificación: Califique como 1 si se presenta el comportamiento durante la evaluación y 0 si no se presenta.

DISCRIMINACIÓN

1. IDENTIFICACIÓN DE PATRONES ACÚSTICOS

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos, uno primero y luego otro. Quiero que me digas si el primero o el segundo fue más:

Item de entrenamiento:

	SONIDO 1	SONIDO 2	Calificación
Duro			
Pasito			

Prueba:

	SONIDO 1	SONIDO 2	Calificación
Duro			
Pasito			
Corto			
Largo			
Rápido			
Despacio			

Calificación: Coloque una equis (x) según sea la respuesta del niño. Al terminar la aplicación de este apartado en la columna de calificación marque 1 si reconoce adecuadamente el estímulo, si no lo reconoce marque 0.

2. FIGURA FONDO AUDITIVA

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos al tiempo. Quiero que me digas que es lo que suena

Item de entrenamiento:

Perro	
Timbre	

Prueba

Timbre	
Llanto	
Perro	
Sonarse	
Caballo	
Campana	

Calificación: si reconoce el estímulo adecuadamente califique 1 en la casilla del frente, si no lo reconoce califique 0.

3. PARES MÍNIMOS

Coloque el grupo de imágenes frente al niño de manera que se puedan visualizar fácilmente. Nombre cada uno de los objetos garantizando que los reconoce. Lea la instrucción y registre la respuesta.

Instrucción: te voy a decir unas palabras y tú debes señalar el dibujo al que corresponde.

Item de entrenamiento

Sol	
-----	--

Prueba

Carro	
Tarro	
Cama	
Casa	
Pata	
Bata	
Piña	
Niña	
Luna	
Cuna	
Oreja	
Oveja	

Calificación: Si reconoce la palabra señalándola y repitiéndola adecuadamente califique 1 en la casilla del frente, si no la reconoce o la repite bien pero no la señala adecuadamente califique 0.

IDENTIFICACIÓN Y RECONOCIMIENTO

4. ITEMS NOMBRADOS EN SERIE

Coloque frente al niño la imagen estímulo de manera que pueda visualizarla y señalar sobre ella fácilmente. Nombre los objetos presentes garantizando que los reconoce. Lea la instrucción y registre la respuesta.

Instrucción: mira la lámina con cuidado, yo te voy a decir varias cosas que hay en ella y tú las señalas. Primero me escuchas y luego las señalas.

Item de entrenamiento

Ventana, piso, televisor, cama	
--------------------------------	--

Prueba

Ventana, lámpara	
Cama, cortina	
Señora, televisor, lámpara	
cama, planta, señora	
Ventana, piso, planta, cama	
Mesa, cortina, lámpara, señora	

Calificación: si señala correctamente las palabras nombradas en el dibujo y en el orden presentado califique 1. Si no reconoce alguna palabra o lo hace en desorden califique 0

5. REPETICIÓN DE DIGITOS

Elimine los estímulos visuales presentes frente al niño. Lea la instrucción y registre la respuesta.

Instrucción: ahora te voy a decir unos números, primero los escuchas y luego los repites.

Ítem de entrenamiento

5,6,3	
-------	--

Prueba

8, 3	
2, 9	
5, 7, 2	
1, 6, 4	

Calificación: si repite correctamente los números presentado en cada estímulo califique 1, si no los reconoce o lo hace parcialmente califique 0

COMPRESIÓN AUDITIVA

6. SEGUIMIENTO DE INSTRUCCIONES

Coloque los objetos estímulo en una mesa frente al niño, lea la instrucción y registre la respuesta. (Esfero, campana, lápiz, caja, cuchara, llaves)

Instrucción: ahora te voy a pedir que hagas algunas cosas con los objetos que están aquí, primero me escuchas y luego las hacer.

Ítem de entrenamiento

Toca tu cabeza y coge el esfero	
---------------------------------	--

Prueba

Coge la campana y hazla sonar	
Coloca el lápiz en la caja	
Cierra la caja y dame las llaves	
Pon la cuchara y las llaves dentro de la caja y saca el lápiz.	
Toca tu nariz con la mano y toca la campana.	

Calificación: si realiza correctamente las instrucciones presentadas en cada estímulo y en el orden presentado califique 1, si no las realiza o lo hace parcialmente califique 0.

Nombre del evaluado _____ edad _____

Nombre del evaluador _____

Fecha de evaluación _____

ESCUELA COLOMBIANA DE REHABILITACIÓN
FACULTAD DE FONOAUDIOLOGIA
FICHA DE EVALUACIÓN DE HABILIDADES AUDITIVAS
5 a 7 años

A continuación encontrará una serie de actividades de evaluación de habilidades auditivas para niños entre los 5 y los 7 años. Este instrumento está dirigido a niños sin deficiencias cognitivas o sensoriales específicas y que puedan encontrarse en riesgo biológico, social y/o ambiental de presentar una deficiencia auditiva en algunos de los niveles de desarrollo auditivo. El instrumento se divide en cuatro habilidades: detección, discriminación, identificación /reconocimiento y comprensión auditiva.

Para su aplicación requiere de un equipo de audito y video personal como un computador portátil con dispositivos de sonido, la ficha de registro, un espacio con buena iluminación y silencioso, sin distractores visuales. Antes de la aplicación asegúrese que el niño se encuentra cómodo. Ubíquese al lado del niño y evite la lectura labio facial o la indicación de las instrucciones por señalamiento. Presente el ítem de entrenamiento cuantas veces sea necesario para asegurar la comprensión del niño antes de comenzar la aplicación de la prueba. No repita las instrucciones al niño cuando se encuentre aplicando los ítems de tamizaje. Lea todo el manual antes de aplicarlo. Detenga la aplicación si denota cansancio o falta de atención por parte del niño.

DETECCIÓN

3. PRESENCIA AUSENCIA DE SONIDO

Aplique la audiometría básica y luego registre según los resultados

Responde a la presencia de un estímulo sonoro (verbal o no verbalmente)	
Responde a cambio en las características de los estímulos sonoros	

4. RESPUESTA AL NOMBRE

Responde al nombre cuando se le llama	
---------------------------------------	--

Calificación: Califique como 1 si se presenta el comportamiento durante la evaluación y 0 si no se presenta.

DISCRIMINACIÓN

7. IDENTIFICACIÓN DE PATRONES ACÚSTICOS

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos, uno primero y luego otro. Quiero que me digas cuál de los dos te pareció más:

Ítem de entrenamiento:

	SONIDO 1	SONIDO 2	Calificación
Rápido			
Lento			

Prueba:

	SONIDO 1	SONIDO 2	Calificación
Fuerte			
Suave			
Corto			
Largo			
Rápido			
Lento			

Calificación: Coloque una equis (x) según sea la respuesta del niño. Al terminar la aplicación de este apartado en la columna de calificación marque 1 si reconoce adecuadamente el estímulo, si no lo reconoce marque 0.

8. FIGURA FONDO AUDITIVA

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos al tiempo. Quiero que me digas que es lo que suena

Item de entrenamiento:

Agua	
Vaca	

Prueba

Timbre	
Llanto	
Perro	
Sonarse	
Caballo	
Campana	

Calificación: si reconoce el estímulo adecuadamente califique 1 en la casilla del frente, si no lo reconoce califique 0.

9. PARES MÍNIMOS

Coloque el grupo de imágenes en desorden frente al niño de manera que se puedan visualizar fácilmente. Lea la instrucción y registre la respuesta.

Instrucción: te voy a decir unas palabras y tú debes señalar el dibujo al que corresponde.

Item de entrenamiento

Sol	
-----	--

Prueba

Carro	
Tarro	
Cama	
Casa	
Pata	
Bata	
Piña	
Niña	
Luna	
Cuna	
Oreja	
Oveja	

Calificación: Si reconoce la palabra señalándola y repitiéndola adecuadamente califique 1 en la casilla del frente, si no la reconoce o la repite bien pero no la señala adecuadamente califique 0.

IDENTIFICACIÓN Y RECONOCIMIENTO

10. ITEMS NOMBRADOS EN SERIE

Coloque frente al niño la imagen estímulo de manera que pueda visualizarla y señalar sobre ella fácilmente. Lea la instrucción y registre la respuesta.

Instrucción: mira la lámina con cuidado, yo te voy a decir varias cosas que hay en ella y tú las señalas en orden. Primero me escuchas y luego las señalas.

Item de entrenamiento

Cama, bombillo, mesa	
----------------------	--

Prueba

Silla, flor	
-------------	--

Señora, balón	
Lámpara, silla, televisor	
Flor, señora, Chocolate	
Teléfono, biberón, silla, flor	
Televisor, flor, lámpara, balón	
Chocolate, balón, señora, flor, lámpara	
Teléfono, silla, Chocolate, flor, pantalón.	

Calificación: si señala correctamente las palabras nombradas en el dibujo y en el orden presentado califique 1. Si no reconoce alguna palabra o lo hace en desorden califique 0

11. REPETICIÓN DE DIGITOS

Elimine los estímulos visuales presentes frente al niño. Lea la instrucción y registre la respuesta.

Instrucción: ahora te voy a decir unos números, primero los escuchas y luego los repites.

Ítem de entrenamiento

5,6,3	
-------	--

Prueba

8, 3	
2, 9	
5, 7, 2	
1, 6, 4	
3, 5, 9, 1	
4, 5, 2, 8	
6,8,7,9,3	
5,6,1,9,0	

Calificación: si repite correctamente los números presentado en cada estímulo califique 1, si no los reconoce o lo hace parcialmente califique 0

COMPRESIÓN AUDITIVA

12. SEGUIMIENTO DE INSTRUCCIONES

Coloque los objetos estímulo en una mesa frente al niño, lea la instrucción y registre la respuesta.

Instrucción: ahora te voy a pedir que hagas algunas cosas con los objetos que estas aquí, primero me escuchas y luego las hacer.

Ítem de entrenamiento

Toca tu cabeza y coge el esfero	
---------------------------------	--

Prueba

Coge la campana y hazla sonar	
Coloca el lápiz en la caja	
Cierra la caja y dame las llaves	
Pon la cuchara y las llaves dentro de la caja y saca el lápiz.	
Toca tu nariz con la mano y toca la campana con la otra.	
Toca tu oreja con una mano, coge el lápiz y toca la campana.	
Cierra la caja, coge el lápiz y cierra los ojos.	

Calificación: si realiza correctamente las instrucciones presentadas en cada estímulo y en el orden presentado califique 1, si no las realiza o lo hace parcialmente califique 0.

13. COMPRESIÓN DE UN PÁRRAFO

Lea el párrafo que se encuentra a continuación. Luego lea las preguntas que se presentan y registre la respuesta del niño.

Instrucción: te voy a leer una historia, pon atención porque luego te voy a hacer unas preguntas.

Había una vez un niño llamado Tom. Tom llegó a su casa y encontró huellas en el piso. Se preguntó de quien serían y comenzó a seguirlas. Primero entró a la sala y descubrió que las huellas atravesaban el sofá y salían hacia la cocina. Entonces se dirigió a la cocina en donde vio que pasaban bajo la mesa y salían hacia las escaleras. Continuó tras las huellas subiendo las escaleras y descubrió que ellas se dirigían hacia la habitación. Tom entró a la habitación y observó que había algo bajo las cobijas de su cama. Muy preocupado y temeroso se acercó y levantando la cobija descubrió a Max su perrito.

1. ¿Cómo se llamaba el niño?
2. ¿Quién dejó las huellas en la casa?
3. ¿Cuál fue el primer lugar en el que buscó Tom las huellas?
4. ¿En qué lugar de la casa encontró Tom a su perro Max?
5. ¿Cómo se encontraba Tom antes de encontrar a su perro: asustado, alegre?

PREGUNTA 1	
PREGUNTA 2	
PREGUNTA 3	
PREGUNTA 4	
PREGUNTA 5	

Calificación: Si responde correctamente a la pregunta realizada califique 1, si no contesta correctamente califique 0.

Nombre del evaluado _____ **edad** _____

Nombre del evaluador _____

Fecha de evaluación _____

**ESCUELA COLOMBIANA DE REHABILITACION
FACULTAD DE FONOAUDIOLOGIA
FICHA DE EVALUACIÓN DE HABILIDADES AUDITIVAS
8 a 12 años**

A continuación encontrará una serie de actividades de evaluación de habilidades auditivas para niños entre los 8 y los 12 años. Este instrumento está dirigido a niños sin deficiencias cognitivas o sensoriales específicas y que puedan encontrarse en riesgo biológico, social y/o ambiental de presentar una deficiencia auditiva en algunos de los niveles de desarrollo auditivo. El instrumento se divide en cuatro habilidades: detección, discriminación, identificación /reconocimiento y comprensión auditiva.

Para su aplicación requiere de un equipo de audito y video personal como un computador portátil con dispositivos de sonido, la ficha de registro, un espacio con buena iluminación y silencioso, sin distractores visuales. Antes de la aplicación asegúrese que el niño se encuentra cómodo. Ubíquese al lado del niño y evite la lectura labio facial o la indicación de las instrucciones por señalamiento. Presente el ítem de entrenamiento cuantas veces sea necesario para asegurar la comprensión del niño antes de comenzar la aplicación de la prueba. No repita las instrucciones al niño cuando se encuentre aplicando los ítems de tamizaje. Lea todo el manual antes de aplicarlo. Detenga la aplicación si denota cansancio o falta de atención por parte del niño.

DETECCIÓN

5. PRESENCIA AUSENCIA DE SONIDO

Aplique la audiometría básica y luego registre según los resultados

Responde a la presencia de un estímulo sonoro (verbal o no verbalmente)	
Responde a cambio en las características de los estímulos sonoros	

6. RESPUESTA AL NOMBRE

Responde al nombre cuando se le llama	
---------------------------------------	--

Calificación: Califique como 1 si se presenta el comportamiento durante la evaluación y 0 si no se presenta.

DISCRIMINACIÓN

14. IDENTIFICACIÓN DE PATRONES ACÚSTICOS

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos, uno primero y luego otro. Quiero que me digas cuál de los dos te pareció más:

Ítem de entrenamiento:

	SONIDO 1	SONIDO 2	Calificación
Rápido			
Lento			

Prueba:

	SONIDO 1	SONIDO 2	Calificación
Fuerte			
Suave			
Corto			
Largo			
Rápido			
Lento			

Calificación: Coloque una equis (x) según sea la respuesta del niño. Al terminar la aplicación de este apartado en la columna de calificación marque 1 si reconoce adecuadamente el estímulo, si no lo reconoce marque 0.

15. FIGURA FONDO AUDITIVA

Coloque la grabadora a una distancia mínima de 30 centímetros frente al niño. Lea la instrucción, reproduzca la grabación una sola vez, pause la grabación y registre la respuesta en las casillas que se presentan a continuación, repita este procedimiento con cada pareja de estímulos.

Instrucción: Vas a escuchar dos sonidos al tiempo. Quiero que me digas que es lo que suena

Item de entrenamiento:

Agua	
Vaca	

Prueba

Timbre	
Llanto	
Perro	
Sonarse	
Piano	
Niños	
Vidrio roto	
Reloj	
Bostezo	
Pollitos	

Calificación: si reconoce el estímulo adecuadamente califique 1 en la casilla del frente, si no lo reconoce califique 0.

16. PARES MÍNIMOS

Coloque el grupo de imágenes en desorden frente al niño de manera que se puedan visualizar fácilmente. Lea la instrucción y registre la respuesta.

Instrucción: te voy a decir unas palabras y tú debes señalar el dibujo al que corresponde.

Item de entrenamiento

Sol	
-----	--

Prueba

Carro	
Tarro	
Cama	
Casa	
Pata	
Bata	
Piña	
Niña	
Luna	
Cuna	
Oreja	
Oveja	

Calificación: Si reconoce la palabra señalándola y repitiéndola adecuadamente califique 1 en la casilla del frente, si no la reconoce o la repite bien pero no la señala adecuadamente califique 0.

IDENTIFICACIÓN Y RECONOCIMIENTO

17. ITEMS NOMBRADOS EN SERIE

Coloque frente al niño la imagen estímulo de manera que pueda visualizarla y señalar sobre ella fácilmente. Lea la instrucción y registre la respuesta.

Instrucción: mira la lámina con cuidado, yo te voy a decir varias cosas que hay en ella y tú las señalas en orden. Primero me escuchas y luego las señalas.

Item de entrenamiento

Cama, bombillo, mesa	
----------------------	--

Prueba

Silla, flor	
Señora, balón	
Lámpara, silla, televisor	
Flor, señora, Chocolate	
Teléfono, biberón, silla, flor	
Televisor, flor, lámpara, balón	
Chocolate, balón, señora, flor, lámpara	
Teléfono, silla, Chocolate, flor, biberón.	
Silla, flor, televisor, biberón, señora, balón	
Teléfono, chocolate, flor, balón, silla, lámpara.	

Calificación: si señala correctamente las palabras nombradas en el dibujo y en el orden presentado califique 1. Si no reconoce alguna palabra o lo hace en desorden califique 0

18. REPETICIÓN DE DIGITOS

Elimine los estímulos visuales presentes frente al niño. Lea la instrucción y registre la respuesta.

Instrucción: ahora te voy a decir unos números, primero los escuchas y luego los repites.

Item de entrenamiento

5,6,3	
-------	--

Prueba

8, 3	
2, 9	
5, 7, 2	
1, 6, 4	
3, 5, 9, 1	
4, 5, 2, 8	
6,8,7,9,3	
5,6,1,9,0	
6,7,3,5,0,1	
2,5,9,1,8,3	

Calificación: si repite correctamente los números presentado en cada estímulo califique 1, si no los reconoce o lo hace parcialmente califique 0

COMPRESIÓN AUDITIVA

19. SEGUIMIENTO DE INSTRUCCIONES

Coloque los objetos estímulo en una mesa frente al niño, lea la instrucción y registre la respuesta.

Instrucción: ahora te voy a pedir que hagas algunas cosas con los objetos que estas aquí, primero me escuchas y luego las hacer.

Ítem de entrenamiento

Toca tu cabeza y coge el esfero	
---------------------------------	--

Prueba

Coge la campana y hazla sonar	
Coloca el lápiz en la caja	
Cierra la caja y dame las llaves	
Pon la cuchara y las llaves dentro de la caja y saca el lápiz.	
Toca tu nariz con la mano y toca la campana con la otra.	
Toca tu oreja con una mano, coge el lápiz y toca la campana.	

Cierra la caja, coge el lápiz y cierra los ojos.	
Toca la campana, coge la cuchara, ponte de pie y toca tu nariz	
Pon las llaves dentro de la caja, toca tu cabeza, pon la cuchara sobre la caja, haz sonar la campana, cierra los ojos.	

Calificación: si realiza correctamente las instrucciones presentadas en cada estímulo y en el orden presentado califique 1, si no las realiza o lo hace parcialmente califique 0.

20. COMPRENSIÓN DE UN PÁRRAFO

Lea el párrafo que se encuentra a continuación. Luego lea las preguntas que se presentan y registre la respuesta del niño.

Instrucción: te voy a leer una historia, pon atención porque luego te voy a hacer unas preguntas.

Había una vez un niño llamado Tom. Tom llegó a su casa y encontró huellas en el piso. Se preguntó de quien serían y comenzó a seguirlas. Primero entró a la sala y descubrió que las huellas atravesaban el sofá y salían hacia la cocina. Entonces se dirigió a la cocina en donde vio que pasaban bajo la mesa y salían hacia las escaleras. Continuó tras las huellas subiendo las escaleras y descubrió que ellas se dirigían hacia la habitación. Tom entró a la habitación y observó que había algo bajo las cobijas de su cama. Muy preocupado y temeroso se acercó y levantando la cobija descubrió a Max su perrito.

6. ¿Cómo se llamaba el niño?
7. ¿Quién dejó las huellas en la casa?
8. ¿Cuál fue el primer lugar en el que buscó Tom las huellas?
9. ¿En qué lugar de la casa encontró Tom a su perro Max?
10. ¿Cómo se encontraba Tom antes de encontrar a su perro: asustado, alegre?

PREGUNTA 1	
PREGUNTA 2	
PREGUNTA 3	
PREGUNTA 4	
PREGUNTA 5	

Calificación: Si responde correctamente a la pregunta realizada califique 1, si no contesta correctamente califique 0.

21. ORGANIZACIÓN DE ORACIONES

Lea la instrucción, presente los estímulos auditivamente y con voz pausada y registre la respuesta tal como la produce el niño.

Instrucción: te voy a decir una oración que está desordenada, escucha y me la repites correctamente.

Vestido – es- azul –el	
Gafas –cafés- las – son	
Gordo – es –feo y –el –gato	
Carro – el – dañado - esta	

Calificación: si organiza la oración adecuadamente de forma oral califique 1, si no la organiza, omite elementos o los adiciona marque 0

Nombre del evaluado _____ edad _____

Nombre del evaluador _____

Fecha de evaluación _____