

UNIVERSIDAD DEL
AZUAY

Facultad de Filosofía, Letras y Ciencias de la Educación

Escuela de Educación Especial

*"PLAN EDUCATIVO PARA DESARROLLAR HABILIDADES PSICOLINGÜÍSTICAS EN BASE AL
NEURODESARROLLO EN NIÑOS Y NIÑAS DE 4 A 5 AÑOS DE LA FUNDACIÓN DEL
DEPORTE"*

Trabajo de graduación previo a la obtención del título
de Licenciada en Ciencias de la Educación,
mención Educación Especial y Preescolar

Autora: Ana Lucía Vivar Cordero

Directora: Mst. Karina Huiracocha

Cuenca – Ecuador

2013

Dedicatoria

Dios me ha permitido conocer el amor más puro y generoso a través de mis hijos, Ana Isabel y Juan José a ellos les dedico este trabajo, ya que han sido quienes más se han sacrificado para apoyarme, a mi compañero de vida, quien ha sido un pilar fundamental para la consecución de este logro, Juano gracias por el apoyo.

A mi padre que me enseñó a ser fuerte en todo momento para poder superar las adversidades, y especialmente a mi madre quien creyó en mí y sacrificó toda su vida por crecer a mi lado y ayudarme a ser feliz.

Agradecimiento

El agradecimiento más grande a ti, Juano, quien me apoyó incondicionalmente en todo momento, para culminar esta importante etapa de mi vida, a la Mst. Karina Huiracocha quien me ha guiado desinteresadamente, a Felipe Webster quien también colaboró con este proyecto.

Índice de Contenidos

Dedicatoria.....	I
Agradecimiento.....	II
Índice de Contenidos.....	III
Índice de Cuadros.....	V
Índice de Imágenes	VI
Resumen.....	VII
Abstract.....	VIII
Introducción.....	1

CAPITULO 1: EL LENGUAJE Y LAS HABILIDADES PSICOLINGÜISTICAS

Introducción.....	2
1.1 Neurología y desarrollo del lenguaje.....	5
1.2 Neurociencia y etapas del desarrollo.....	8
1.3 Etapas de desarrollo según Piaget.....	9
1.4 Características del lenguaje en niños de 4 a 5 años.....	11
1.5 Funciones y habilidades psicolingüísticas.....	11
1.5.1 Habilidades psicolingüísticas.....	14
1.6 Evaluación de las habilidades psicolingüísticas.....	16
Conclusiones.....	17

CAPITULO 2: APLICACIÓN DEL TEST ITPA

Introducción.....	18
2.1 Valoración del test.....	18
2.2 Tabulación.....	20
2.3 Puntuación general de la prueba.....	30
Conclusiones.....	31

CAPITULO 3: MANUAL EDUCATIVO PARA EL DESARROLLO DE LAS HABILIDADES PSICOLINGÜISTICAS EN NIÑOS DE 4 A 5 AÑOS

Introducción.....	32
3.1 Ciclo de aprendizaje.....	32
3.2 Plan educativo.....	35
Conclusiones.....	75

**CAPITULO 4: TALLER DE SOCIALIZACIÓN SOBRE: PLAN EDUCATIVO PARA
DESARROLLAR HABILIDADES PSICOLINGÜÍSTICAS EN BASE AL
NEURODESARROLLO EN NIÑOS Y NIÑAS DE 4 A 5 AÑOS DE LA
FUNDACIÓN DEL DEPORTE**

Introducción.....	76
4.1 Planificación del taller de socialización.....	76
4.2 Resumen secuencial del taller.....	79
4.3 Conclusiones y recomendaciones.....	82
4.4 Fotos.....	83
Conclusiones.....	84
5. CONCLUSIONES GENERALES.....	84
6. BIBLIOGRAFIA.....	85

Índice de Cuadros

Cuadro 1.- Pre requisitos para la adquisición del lenguaje.....	3
Cuadro 2.- Modelo interactivo de los procesos implicados en el desarrollo del lenguaje.....	4
Cuadro 3.- Sub clasificación de los trastornos de lenguaje según Portellano.....	8
Cuadro 4.- Tabulación Comprensión Auditiva.....	20
Cuadro 5.- Tabulación Comprensión Visual.....	21
Cuadro 6.- Tabulación Asociación Auditiva.....	22
Cuadro 7.- Tabulación Memoria Secuencial Visomotora.....	23
Cuadro 8.- Tabulación Memoria Secuencial Auditiva.....	24
Cuadro 9.- Tabulación Asociación Visual.....	25
Cuadro 10.- Tabulación Integración Visual.....	26
Cuadro 11.- Tabulación Expresión Verbal.....	27
Cuadro 12.- Tabulación Integración Verbal.....	28
Cuadro 13.- Tabulación Expresión Motora.....	29
Cuadro 14.- Tabulación Puntuación Compuesta.....	30
Cuadro 15.- Matriz de Conclusiones y recomendaciones.....	82

Índice de imágenes

Imagen 1.- División por áreas del cerebro humano.....	13
Imagen 2.- Representación gráfica de Comprensión auditiva.....	20
Imagen 3.- Representación gráfica de Comprensión Visual.....	21
Imagen 4.- Representación gráfica de Asociación Auditiva.....	22
Imagen 5.- Representación gráfica de Memoria Secuencial Visomotora.....	23
Imagen 6.- Representación gráfica de Memoria Secuencial Auditiva.....	24
Imagen 7.- Representación gráfica de Asociación Visual.....	25
Imagen 8.- Representación gráfica de Integración Visual.....	26
Imagen 9.- Representación gráfica de Expresión Verbal.....	27
Imagen 10.- Representación gráfica de Integración Gramatical.....	28
Imagen 11.- Representación gráfica de Expresión Motora.....	29
Imagen 12.- Representación gráfica de Puntuación Compuesta.....	30
Imagen 13.- Caricatura de Jean Piaget.....	34
Imagen 14.- Momentos del taller de socialización.....	83
Imagen 15.- Momentos del taller de socialización.....	

Resumen

El presente trabajo para niños y niñas de 4 a 5 años de la Fundación del Deporte tiene como objetivo la elaboración de un plan educativo para desarrollar las habilidades psicolingüísticas basado en la neurociencia que estudia las funciones cognitivas del ser humano, y se relaciona con la teoría innatista de Piaget. Dentro del proceso de ejecución se elaboraron 10 sesiones de trabajo para desarrollar una habilidad psicolingüística en cada una, las mismas que se basan en la metodología del ciclo de aprendizaje, con ejercicios y consejos lúdicos para el trabajo en el aula.

ABSTRACT

The goal of the present work was the creation of an educational plan to develop the psycholinguistic skills of 4-5 year old children from the Sports Foundation. The project was based on neuroscience, which studies the cognitive functions and the relation with Piaget's cognitive theory. Ten work sessions were developed based on the learning circle methodology through exercises and classroom games in order to improve one psycholinguistic skill per session.

Diana Lee Rodas
Translated by,
Diana Lee Rodas

INTRODUCCION

El presente trabajo tiene como objetivo realizar un Plan Educativo para desarrollar las funciones psicolingüísticas de los niños y niñas de 4 a 5 años de la Fundación del Deporte, trabajo que se ha realizado desde un análisis científico de la neurociencia, la psicolingüística, estudiando cada una de las funciones básica del lenguaje y analizando diez habilidades psicolingüísticas que serán desarrolladas con ejercicios prácticos, en el plan educativo. Esta investigación ayudara a los profesores a estimular de mejor manera, habilidades que a diario se desarrollan en el aula.

Se ha realizado un muestreo con los niños y niñas de la Fundación del Deporte, aplicando el Test ITPA que valora las aptitudes psicolingüísticas, el mismo que dio cuenta de los graves problemas de lenguaje que hay en la institución, por ello este trabajo se constituirá en una herramienta útil para las maestras, que podrán utilizar el plan educativo en las planificaciones mensuales, y así servirá de guía para saber cómo estimular en el aula las habilidades necesarias para un buen desarrollo del lenguaje.

En cada una de las maestras esta la responsabilidad de hacer que los niños y niñas de la institución tengan mejores condiciones de aprendizaje, aprovechar cada momento de la jornada para que distintas habilidades sean estimuladas, y los niños puedan ir bien preparados a su educación básica.

CAPITULO 1

1. EL LENGUAJE Y LAS HABILIDADES PSICOLINGÜISTICAS

Introducción

El lenguaje es el punto de partida para desarrollar buenas relaciones interpersonales, es de vital importancia respetar el proceso evolutivo de los niños y niñas para que este se desarrolle de la mejor manera; es por eso que la neuropsicología se fundamenta en las relaciones existentes entre el cerebro y otras ciencias, y de esta manera el desarrollo que debe cumplir cada uno.

Según la psicolingüística *"el lenguaje es una función psicológica superior, controlada por la corteza cerebral, como el pensamiento o la memoria que, a su vez, mantiene relaciones estrechas con los ámbitos de desarrollo perceptivo, cognitivo y psicosocial o interpersonal."* Víctor M. Acosta 2003.

Según Portanello, el lenguaje *"Es un sistema de comunicación simbólico que se manifiesta a través de las lenguas, que son sistemas estructurados de signos que expresan ideas, en los que la palabra es su manifestación"*

Para Raynell el lenguaje es la *"habilidad para comprender y usar símbolos verbales"* (1981).

Teniendo en cuenta los conceptos y la importancia que este tiene para el desarrollo del lenguaje de los niños, es necesaria la presencia de prerequisites previos para que esta adquisición se dé adecuadamente:

Cuadro 1.- Pre requisitos para la adquisición del lenguaje

Autores como Vigoski (1962) defiende la teoría que el lenguaje y las relaciones sociales son parte fundamental para el desarrollo de las funciones psicológicas superiores, es así que el lenguaje es un medio de relación entre las personas y su entorno, al ir desarrollando esta función también se desarrolla el pensamiento del niño y sus conductas tanto afectivas como cognitivas se van modificando, pues es capaz de expresar sus ideas.

Estas acciones cognitivas tienen tres procesos que secuencialmente los niños van desarrollando:

1. *"La socialización de la acción. El lenguaje le permite al niño interactuar con las demás personas.*
2. *La aparición del pensamiento propiamente dicho, como consecuencia de la interiorización del lenguaje.*
3. *La acción pasa de ser puramente perceptivas y motriz a reconstituirse en el plano intuitivo de las imágenes."*

Hay autores que defienden la teoría innatista, sosteniendo que el lenguaje es algo que todo ser humano lo adquiere en algún momento del desarrollo, los principales autores de esta teoría son:

1.- Skinner (1957).- manifiesta que la adquisición del lenguaje se relaciona con un estímulo reforzador que tiene la capacidad de reforzar una consecuencia, o una acción que sucederá después de este refuerzo, así en el futuro el organismo tendrá la tendencia a repetirlo.

2.- Chomsku (1957).- quien asegura que todos los seres humanos nacen con una predisposición para adquirir el lenguaje, es decir que al momento que los niños y niñas adquieren el lenguaje pueden ordenarlo gramaticalmente y comprenden todo lo que los demás les hablan, es decir el lenguaje de los otros.

3.- Lenneberg (1975).- también defiende la teoría de Chomsku argumentando además que cada ser humano adquiere el lenguaje en algún momento de su desarrollo, pero que si este no ha sido

adquirido antes de la pubertad nunca se logrará tener un buen lenguaje.

Esta es la teoría que más han tomado fuerza para el estudio de la adquisición del lenguaje, pero en los últimos años también han surgido varias teorías, como la interaccionistas con su autor Bohannon, citado por Gonzales en 2003, donde además de la importancia del desarrollo innato del lenguaje, es de suma importancia que el ser humano pueda interactuar con otros y tenga un medio rico en estímulos sociales que le permitan desarrollar de mejor manera su lenguaje.

Cuadro 2.- MODELO INTERACTIVO DE LOS PROCESOS IMPLICADOS EN EL DESARROLLO DEL LENGUAJE

Fuente: Cruz y Alonso Tapia 1983 citado por González 2003.

Este proceso es semejante en todos los seres humanos los mismos que adquieren el lenguaje entre los primeros años de vida la misma edad.

A partir de los 18 a 24 meses de vida el niño comenzará a emitir palabras que se convertirán en frases, a medida que pase el tiempo estas se irán perfeccionando , así *“el lenguaje continua estructurándose a lo largo de los años para finalizar su organización de base hacia el quinto o sexto año”*(Gil, 121), como vemos entre los tres y cuatro años es una edad adecuada para estimular el desarrollo de esta función , aún más en niños que no han tenido las suficientes experiencias de aprendizaje en sus primeros años de vida.

Es así que los niños y niñas de cuatro a cinco años, ya deberían tener un lenguaje apto para desarrollar una buena comprensión y a su vez fluidez verbal, como nos explica María Laura Alesandri en su libro *“Trastornos del lenguaje”*: *“Todos los niños en los que el desarrollo lingüístico se produce naturalmente logran adquirir el dominio básico de su lengua entre los 18 y 30 meses”* Alesandri 2008.

Es decir todos los niños al ingresar a su educación formal deberían haber realizado todo el proceso de adquisición con una secuencia para poder dominar aspectos complejos del lenguaje que son:

- Formal
- Contenido
- De reflexión

Es decir, para los primeros diez años de vida los niños ya deben tener desarrolladas las habilidades básicas del lenguaje respetando esta secuencia.

1.1 NEUROLOGIA Y DESARROLLO DEL LENGUAJE

El lenguaje como proceso complejo, es el pilar fundamental dentro del desarrollo cognitivo de los niños, por ser un proceso largo y complejo tiene cinco componentes lingüísticos que se van desarrollando en la primera infancia, los componentes son:

- 1.- Fonología
- 2.- Morfología
- 3.- Semántica
- 4.- Sintaxis
- 5.- Pragmática

El desarrollo del lenguaje se da paralelamente al desarrollo neuro madurativo de los niños, según la teoría innatista en todas las lenguas el proceso es similar, después del nacimiento comienza este gran desarrollo que permitirá al ser humano comunicarse con los demás, Portellano divide a esta proceso en dos etapas: "*Periodo pre lingüístico que termina en el primer año de vida y lingüístico a partir de ese momento*" Portellano (2008)

✓ **Período pre lingüístico:**

A) Periodo de comunicación no verbal.- se desarrolla en los tres primeros años de vida, regularmente son gritos o sonidos guturales los que el niño emite. Las primeras semanas que el niño está en estado tipo vegetativo la comunicación se da con sus familiares mediante interacción visual y auditiva.

B) Fase de balbuceo.- Después de los tres meses pueden aparecer los primeros sonidos vocálicos, estos van incrementándose a medida que el niño va creciendo. A partir de los cuatro meses los niños ya emiten sonidos consonantes.

De los 6 a 8 meses aparecen el silabeo ecolálico. Es aquí donde la influencia de la lengua materna imprime una influencia importante para el desarrollo de esta función.

✓ **Período lingüístico:**

A) Fase holofrástica.- es aquella fase que aparece a partir del año de vida, donde el niño utiliza una sola palabra para referirse a varios objetos.

B) Fase Locutorio.- se desarrolla a partir de los dos años cuando el niño comienza a adquirir objetividad en las frases, y su vocabulario se aumenta teniendo alrededor de 1000 palabras aproximadamente a los tres años de edad.

La neuropsicología se preocupa además de los trastornos del desarrollo de los niños, en este caso de los trastornos del lenguaje que en la primera infancia son frecuentes, y que al menos afectan a un 10% de la población antes de haber cumplido seis años, como nos dice Portellano en su libro "Neurología Infantil".

A pesar de que los trastornos del lenguaje son ya conocidos, están en constante investigación por su complejidad, la primera clasificación que nos da Portellano es: *"Trastornos primarios de lenguaje cuando no existen otros problemas sensoriales, motores, cognitivos o emocionales que los justifiquen. Los trastornos secundarios, por el contrario, están causados por factores específicos como deficiencia mental, déficit sensorial, parálisis cerebral o autismo."* Portellano (2008)

Para este autor español hay varios criterios para clasificar los trastornos del lenguaje, dependiendo de las manifestaciones, otra de sus clasificaciones es:

- Trastornos de articulación
- Trastornos de audición
- Retardo de lenguaje
- Trastornos causados por lesión cerebral
- Retraso en la evolución del lenguaje
- Tartamudez

Para esta clasificación existe una sub clasificación que es:

Cuadro 3.- Sub clasificación de los trastornos de lenguaje según Potellano.

TRASTORNOS		
TRASTORNOS DEL LENGUAJE	A) Retraso Simple del Lenguaje	- Causado por herencia - Vocabulario limitado para su edad - Frases mal estructuradas - Inmadurez psico afectiva
	B) Disfasia del Desarrollo	- Causada por herencia - Déficit en la adquisición del lenguaje comprensivo - Dificultad de emitir palabras
TRASTORNOS DEL HABLA	A) Tartamudez	- Bloqueo en emisión de las palabras por contractura muscular - Trastorno típico de la Infancia
	B) Dislalia	Dislalia Funcional
		Dislalia Auditiva
		Dislalia Espástica
	C) Disartria	Disartria atáxica

1.2 NEUROCIENCIA Y ETAPAS DEL DESARROLLO

Para estudiar las etapas del desarrollo es importante conocer que la neurociencia es: *"la ciencia que estudia diversos aspectos del sistema nervioso, anatomía, funcionamiento, patología, desarrollo, genética, farmacología y química con el objetivo último de comprender en profundidad los procesos cognitivos y del desarrollo del ser humano"* (Mora y Sanguinetti, 1996).

La neuropsicología estudia *"el sistema nervioso desde el punto de vista multidisciplinario, mediante el aporte de diversas disciplinas...."* (Portellano, 2005)

Teniendo en cuenta lo dicho anteriormente Portellano nos indica que las principales características de la neuropsicología son:

- ✓ Tiene carácter neuro científico
- ✓ Estudia las funciones mentales superiores
- ✓ Estudia las consecuencias del daño cerebral sobre los procesos cognitivos
- ✓ Utiliza los modelos humanos
- ✓ Tiene carácter interdisciplinar

Es así que la neurociencia defiende la plasticidad cerebral, el cerebro del ser humano está en constante proceso de remodelación o cambio, aquí es donde se puede aprovechar para la estimulación de las habilidades psicolingüísticas.

1.3 ETAPAS DE DESARROLLO SEGÚN PIAGET

Piaget quien defiende el constructivismo genético, nos muestra como el aprendizaje de los niños y niñas es un proceso de mecanismos intelectuales, los mismos que a lo largo del desarrollo se dividen en etapas o estados y en donde el lenguaje toma fundamental importancia:

- Etapa sensorio motora de 0 a 2 años.-es la etapa en donde priman los reflejos y se comienzan a estructurar esquema.
- Etapa pre operacional de 2 a 7 años.- es la etapa en donde surgen los juegos simbólicos, y el lenguaje es parte de fundamental de esta etapa. Comienza la aparición del pensamiento.
- Etapa de Operaciones Concretas de 7 a 11 años.- es la etapa donde hay objetos concretos, y empieza la transición entre acción y las estructuras lógicas.

- Etapa de operaciones formales de 11 a 15 años.- es la etapa en donde comienza las proposiciones sin tener objetos concretos, comienza ya un pensamiento científico.

Es así que según Piaget los niños y niñas de 4 a 5 años de edad están cursando con la etapa preoperatoria, donde afianzan las destrezas que después les ayudaran a resolver problemas.

La etapa pre operacional va de los 2 a los 7 años, es importante ya que el niño tiene un cambio en su estructura mental aumentando su capacidad de relacionar imágenes y símbolos que encuentra en su ambiente en situaciones prácticas de la vida diaria, esta etapa es importante para el lenguaje ya que es aquí en donde el niño debe recibir estímulos que le faciliten la adquisición del mismo.

Esta etapa está dividida a su vez en dos:

- 2 a 4 años, conocida como la etapa pre conceptual, destacándose el pensamiento simbólico, donde el niño tiene la capacidad de realizar representaciones en sus diferentes manifestaciones: como el lenguaje, juego simbólico, imitación e imagen mental, muy importantes para el desarrollo de las habilidades que después se irán adquiriendo.
- 4 a 7 años, es la etapa conocida de pensamiento intuitivo, que según Piaget el niño puede realizar intuiciones mentales que le permitirán comenzar a tener representaciones pre lógicas para resolver problemas. Los rasgos característicos en los niños de esta edad son el egocentrismo, la concentración y la irreversibilidad.

Según la autora española, Nicole du Saussois y otras, (1992) en su libro "Los Niños de 4 a 5 años", defiende la teoría de Piaget, quien sostiene que al niño se le debe presentar varias situaciones problemáticas de modo que aprenda a reflexionar, analizar y resolver estas dificultades, e incluso se les debe dar ejemplos para que ellos interioricen y sustituyan con ejemplos prácticos, situaciones que pueden pasar a diario.

1.4 CARACTERÍSTICAS DEL LENGUAJE EN NIÑOS DE 4 A 5 AÑOS

Los niños a los cuatro años presentan características como:

- Un vocabulario de alrededor de 1500 palabras
- Tiene mucha curiosidad por descubrir, todo el tiempo está preguntando
- Sigue facialmente las instrucciones
- Interioriza los colores amarillo, rojo , azul y verde
- Realiza oraciones combinando de 4 a 5 palabras
- Comienza a identificar nociones tempo-espaciales (mañana-noche)
- Reconoce tres figuras geométricas (Cuadrado, círculo, triángulo)puede describir sus características
- Puede pronunciar correctamente los fonemas m, n, p, f, w, y, ll, k, b, d, g, r, ch, y s

1.5 FUNCIONES Y HABILIDADES PSICOLINGÜÍSTICAS

A lo largo del crecimiento, el lenguaje, como estructura básica, va a desarrollar procesos madurativos del niño, y procesos de interrelación social, para ello se despliegan varias funciones básicas del lenguaje,

las mismas que se complementa y en secuencia evolucionan, las funciones del lenguaje son:

A medida que se van desarrollando las habilidades psicolingüísticas se adquieren las siguientes funciones.

- ✚ **Función expresiva.-** también conocida como función emotiva, le permite al niño expresar sus sentimientos y emociones, a medida de que estas emociones logra exteriorizar a través del lenguaje pueden, expresa a través de problemas de conducta o malos comportamientos.

- ✚ **Función referencial.-** esta función se refiere *"los contenidos de los mensajes que se transmiten, a la información que puede producirse por medio del lenguaje oral"* Alessandri, 2002 Esta función es fundamental a que si el niño no tienen capacidad verbal no podrá transmitir de una manera adecuada los mensajes.

- ✚ **Función conativa.-** es aquella función que busca lograr la respuesta en el otro. Es decir, esta función se refiere a la respuesta que el individuo espera recibir.

- ✚ **Función fática.-** esta función se refiere a mantener un contacto con la persona que estamos hablando. Es decir, generar un diálogo donde exista una buena comunicación.

- ✚ **Función lúdica.-** en el desarrollo el lenguaje es utilizado como instrumento lúdico, lo que permite al niño satisfacer las necesidades del juego. Un niño con problemas de lenguaje va a tener este limitante de no poder expresarse y tampoco integrarse con facilidad a los juegos grupales.

- ✚ **Función simbólica.-** la palabra es la representación del lenguaje como tal, es importante el desarrollo de esta función para que el pensamiento abstracto de los niños sea estimulado.
- ✚ **Función estructural.-** en esta función está inmersa la memoria, ya que permite al niño acordarse de aprendizajes anteriores, para crear nuevas estructuras mentales que le permitan relacionar la información anterior con la nueva información.
- ✚ **Función social.-** esta función permite al niño establecer relaciones con sus semejantes, en diferentes contextos y situaciones; el que un niño no desarrolle esta función le imposibilita tener buenas relaciones sociales.

Estas funciones psicolingüísticas, se van desarrollando en el lóbulo frontal, lóbulo temporal y el área de Wernicke siendo esta la encargada del desarrollo del lenguaje comprensivo como nos indica Gil.

Imagen 1.- División por áreas del cerebro humano

Varios autores señalan que, solo a partir de los 7 años, el ser humano, que no ha presentado ninguna dificultad logra desarrollar todas estas funciones y su cerebro está estructurado para relacionar cada una de estas.

1.5.1 Habilidades Psicolingüísticas

Las habilidades psicosociales *son procesos que sirven de base para el desarrollo del lenguaje y para la consolidación de las etapas del aprendizaje*" STEPHANIE BLANCO CAROCA y otros 2008

Como bien lo dice el concepto las habilidades psicolingüísticas son procesos secuenciales, que permite, como objetivo final, desarrollar cada una de las etapas del lenguaje y su aprendizaje, entre las habilidades psicolingüísticas que los niños en edades entre cuatro y cinco años pueden desarrollar, están:

1.- Atención.- *"La influencia el tipo y la cantidad de material procesado, determina el destino de la información sensorial e influencia el procesamiento de la misma"* STEPHANIE BLANCO CAROCA y otros 2008

Es decir, la concentración que el niño tiene a los estímulos sensoriales.

2.- Seriación.- es la capacidad que tiene el niño de organizar los estímulos e ir creando algo nuevo, como estructurar correctamente una oración.

3.- Clasificación.- es aquel proceso en el que el niño distingue ciertos estímulos, almacenarlos en la memoria de trabajo y utilizarlos cuando sean necesarios.

Identificación.- permite al niño realizar estructuras mentales a nivel cognitivo.

4.-Discriminación.- es aquella habilidad que permite distinguir una cosa de otra, como números, figuras, etc.

5.- Memoria Secuencial Auditiva.- se refiere a la capacidad que tiene el niño de repetir secuencias que escucha, estas pueden ser números, frases o incluso pequeñas rimas o canciones.

6.- Comprensión Auditiva.- es aquella habilidad que se desarrolla relacionando la información que el niño conoce con los mensajes nuevos que son escuchados y aquí se realiza el proceso de decodificación

7.- Comprensión visual.- es aquella habilidad que se desarrolla captando los símbolos visuales que el niño tiene y comparando con los ya conocidos.

8.- Asociación Auditiva.- es aquella habilidad que se tiene en relacionar los estímulos auditivos y relacionarlos con los ya conocidos, esta aptitud es básica para el desarrollo posterior de problemas.

9.- Asociación Visual.- es aquella habilidad que relaciona los símbolos visuales con en aprendizajes significativos, como asociar dibujos y realizar secuencias.

10.- Expresión Motora.-es la habilidad que le permite al niño expresar sus ideas por medio de su cuerpo.

11.- Expresión Verbal.- es aquella habilidad que tiene el niño de recordar y expresar verbalmente sus sentimientos, aprendizajes y conceptos verbales de acuerdo a su vocabulario y generalmente utilizando palabras de uso cotidiano pero con frases bien estructuras.

Dentro de las Funciones ejecutivas que desarrolla todo ser humano está la Memoria, función que está inmersa en el desarrollo de las habilidades psicolingüísticas.

La memoria es *"aquella aptitud que, puesto que admite el recuerdo, permite en el mismo instante a todo ser humano reconocerse en un presente que es producto de su historia y la raíz de su futuro"* Gil 2006

Como dice Gil, la memoria es múltiple y tiene varias fases:

- 1.-Recepcion y selección de información
- 2.-Codificación y almacenamiento
- 3.-Capacidad de acceder a la información

Además existen tipos de memorias y cada una es utilizada en el desarrollo de las habilidades psicolingüísticas, los tipos de memoria son:

- ✓ Memoria a corto plazo o de trabajo.- *"es un sistema de retención y almacenamiento con capacidad y duración de varios segundos, la MCP permite el archivo sensorial de la información....."* Portellano, 2005
- ✓ Memoria a largo plazo.- *" es la capacidad para retener la información durante periodos más prolongados de tiempo o de manera permanente"* Portellano, 2005
- ✓ Memoria episódica.-*"permite al sujeto recordar hechos de su propia historia, personal, familiar o social, por lo tanto se trata de memoria de hechos que permite al sujeto actualizar los recuerdos con una referencia tempo espacial..."*Gil , 2006
- ✓ Memoria sensorial.- *"es el registro inicial de la información a través de los receptores sensoriales. Los distintos estímulos auditivos, olfativos, luminosos, táctiles, etc., accede al cerebro a través de los órganos de los sentidos"* Portellano, 2005

1.6 EVALUACIÓN DE LAS HABILIDADES PSICOLINGÜÍSTICAS

Es de vital importancia que padres y maestros determinemos cuando es necesario evaluar las habilidades psicolingüísticas, porque una evaluación a tiempo permitirá que la recuperación, dependiendo del tipo de problema, sea más rápida y se pueda superar los problemas

de mejor manera. Lo primero que se debe evaluar son afecciones como el déficit de audición, percepción, motricidad o trastornos con lesiones cerebrales; una vez evaluado esto se debe determinar si el niño no tiene un trastorno específico definido como “*todo inicio retrasado y todo desarrollo enlentecido del lenguaje...*” DSM IV-R 1995. Si el niño presenta un retraso significativo en la adquisición del lenguaje, se pudiese sospechar la presencia de un trastorno que debe ser evaluado por un especialista, y con el resultado ser referido a la terapeuta de lenguaje, quien guíara a padres y maestros para trabajar en acciones específicas e ir superando las dificultades encontradas.

En todos los test o evaluaciones que se aplican a los niños un área fundamental para evaluar es el lenguaje, al aplicar estas evaluaciones que son de rutina en todos los niños y niñas en los centros educativos, se podría tener la primera muestra de que el niño presenta dificultades, después de ello será importante realizar una evaluación específica para determinar cuál podría ser su problema.

El test ITPA valora las habilidades inmersas en el desarrollo del lenguaje, y es práctico para que educadoras puedan aplicarlos.

Conclusiones:

- El desarrollo del lenguaje es un proceso evolutivo de los niños el cual hay que respetar según sus condiciones.
- Los padres y educadores deben saber el momento adecuado para evaluar e intervenir
- Para que los niños puedan desarrollar sus habilidades psicolingüísticas, las funciones cognitivas tienen que estar armonía.
- La memoria es parte fundamental del desarrollo de las habilidades psicolingüística, pues se encuentra inmersa en todas y cada una de ellas.
- La neurociencia ha sido la ciencia que dedica su estudio a cada parte importante del proceso lingüístico de los niños, es por ello que su estudio es de vital importancia, para comprender los trastornos que puedan presentar los niños.

CAPITULO 2

2. APLICACIÓN DEL TEST ITPA

Introducción

Para iniciar con este trabajo se aplicó el test ITPA a una muestra de 10 niños y niñas de la Fundación del Deporte, el cual evalúa las aptitudes psicolingüísticas, y cuyo objetivo es: *“delinear las aptitudes y dificultades específicas de los niños para proporcionarles el remedio oportuno siempre que sea necesario”* ITPA (1999).

El ITPA es uno de los test más complejos para evaluar las aptitudes psicolingüísticas y está dividido en dos niveles de organización:

2.1 Valoración del Test

1.- Nivel Representativo.- es aquel nivel voluntario que implica a la respuesta de la representación simbólica y se divide en:

- a.- Proceso Receptivo.
 - Comprensión Auditiva
 - Comprensión Visual
- b.- Proceso de Organización
 - Asociación Auditiva
 - Asociación Visual
- c.- Proceso de Expresión
 - Expresión Verbal
 - Expresión Motora

2.- Nivel Automático.- es aquel nivel que implica la memoria, y produce respuestas automáticas y se divide en:

- a.- Pruebas de integración o cierre
 - Integración gramatical
 - Integración visual
 - Integración auditiva (es una prueba complementaria)
- b.- Pruebas de memoria secuencial
 - Memoria Secuencial Auditiva

- Memoria Secuencial Viso motora

Dentro de la aplicación del test están implicados procesos mentales, los mismos que están relacionados con la adquisición y el uso del lenguaje, estos procesos son los encargados de ayudar al niño para que reciba, reconozca y comprenda la información recibida, con la finalidad de que el niño logre comunicarse expresando sus ideas a través de palabras o gestos, según su edad y sus condiciones.

Los niños que han sido aplicados el test tienen características similares, con una situación psicosocial que vulnera sus derechos, en donde predominan problemas de violencia familiar, escasos de recursos, falta de estímulos en los primeros años de vida, malas condiciones de vida en general.

La aplicación se hizo a 9 niños y niñas de edades entre 4 a 5 años que cursan el nivel preescolar, y 1 niño de 6 años diagnosticado de discapacidad intelectual leve, que cursa también el nivel preescolar en la institución.

Este muestreo nos ha servido para tener una realidad más clara de los graves problemas de lenguaje que existen en la población que está siendo atendida, y así laborar el plan educativo para que las profesoras puedan insertar en las planificaciones mensuales.

Se ha graficado los diez ítems que valora el test, los resultados nos da tres tipificaciones:

1.- Puntuación Directa.- que son los números de aciertos positivos que el niño logró

2.- Puntuación de edad.- esta puntuación es tomada de la tabla estandarizada donde según la puntuación directa nos refiere a una edad cronológica promedio del niño

3.- Puntuación típica.- esta puntuación se toma de la tabla estandarizada, que a diferencia de la puntuación por edad, nos permite utilizarla en la tabla de gráficos para poder comparar con los otros ítems.

Después de obtener estas tres variantes, el último y más importante resultado es la **Puntuación Compuesta de la Edad Psicolingüística** que es *“la suma de puntuaciones directas, esto es, no ha cada prueba por*

separado, sino el conjunto de todas las pruebas" ITPA (1999) a este resultado se lo comprobará en la tabla Puntuaciones Directas en donde nos da la edad Psicolingüística en la que en niño se encuentra.

2.2 Tabulación.

A continuación los gráficos de cada uno de los ítems aplicados:

Comprensión Auditiva				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	24	4,8	37			4,8	
2	25	4,5	36			4,5	
3	16	3,4	36		3,4		
4	18	3,9	37		3,9		
5	21	4	37		4		
6	28	5,2	38				5,2
7	12	3,1	35		3,1		
8	17	3,7	36		3,7		
9	16	3,5	36		3,5		
10	9	0	31	0			

Cuadro 4.- Tabulación Comprensión Auditiva

Imagen 2.- Representación gráfica de Comprensión auditiva

La primera prueba fue de Comprensión Auditiva en la cual vemos que más del 50% de los niños están en una edad menor a la correspondiente, 1 niño tienen una edad menor a tres años, 6 niños están en una edad de 3 a 4 años, apenas 2 niños cumplen con la edad cronológica de 4 a 5 años, y 1 niño tiene más de cinco años. La mayor dificultad en los niños fue el entender las consignas.

Comprensión Visual				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	11	3,5	29			3,5	
2	16	5	40			5	
3	12	4	36		4		
4	10	3	35	3			
5	6	0	28	0			
6	16	5	40				5
7	14	3,3	38		3,3		
8	16	5	40			5	
9	10	3	35	3			
10	7	0	30	0			

Cuadro 5.- Tabulación Comprensión Visual

Imagen 3.- Representación gráfica de Comprensión Visual

En esta prueba de Comprensión Visual vemos que 50% de los niños tienen una edad menor a 3 años, siendo 4 los niños en este rango de edad, 2 niños están en el rango de 3 a 4 años, 3 están entre los 4 y 5 años de edad y 1 niño está en la edad superior, de 5 a 6 años.

Asociación Auditiva				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
				3	4	5	6
1	10	5,1	28				5,1
2	13	4,1	37			4,1	
3	8	0	30	1			
4	8	0	30	1			
5	8	0	30	1			
6	14	4,4	38			4,4	
7	11	3,7	31		3,7		
8	9	3	31		3		
9	9	3	31		3		
10	7	0	29	1			

Cuadro 6.- Tabulación Asociación Auditiva

Imagen 4.- Representación gráfica de Asociación Auditiva

Este gráfico nos presenta a 4 niños que se encuentran en condiciones menores a tres años, 3 niños de 3 a 4 años, 2 de 4 a 5 años, y 1 de 5 a 6 años; vemos como esta prueba está sumamente baja en relación a la edad cronológica que presentan los niños, la mayoría de los niños no pasaban de la primera parte de la prueba donde las analogías eran muy sencillas, como el gato hace miau, el perro hace...

Memoria Secuencial Visomotora				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
				3	4	5	6
1	7	4,11	36			4,11	
2	10	5,11	46				5,11
3	9	5,7	45				5,7
4	9	5,7	45				5,7
5	9	5,7	45				5,7
6	10	5,7	46				5,7
7	10	5,7	46				5,7
8	10	5,7	46				5,7
9	6	4,6	39			4,6	
10	9	5,7	45				5,7

Cuadro 7.- Tabulación Memoria Secuencial Visomotora

Imagen 5.- Representación gráfica de Memoria Secuencial Visomotora

En este ítem vemos como los niños, en su gran mayoría, están en óptimas condiciones, 8 de los 10 niños están en la edad correspondiente de 5 a 6 años, y apenas 2 están en el rango anterior de 4 a 5 años.

Memoria Secuencial Auditiva				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	5	3,3	31		3,3		
2	6	3,1	36		3,1		
3	4	3	30		3		
4	4	3	30		3		
5	5	3,3	34		3,3		
6	7	4,4	39			4,4	
7	5	3,3	31		3,3		
8	5	3,3	34		3,3		
9	5	3,3	34		3,3		
10	7	4,4	39			4,4	

Cuadro 8.- Tabulación Memoria Secuencial Auditiva

Imagen 6.- Representación gráfica de Memoria Secuencial Auditiva

En la prueba de Memoria Secuencial Auditiva, observamos que la mayoría de los niños, 8 de ellos, no pasan el rango de 3 a 4 años, apenas 2 niños están en la edad de 3 a 4 años, en este ítem los niños tuvieron dificultad en memorizar más de tres dígitos.

Asociación Visual				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	13	4,2	33			4,2	
2	10	3,8	34		3,8		
3	9	3,6	33		3,6		
4	9	3,6	33		3,6		
5	10	3,8	34		3,8		
6	31	8,8	50				8,8
7	11	3,1	35		3,1		
8	7	3,2	32		3,2		
9	6	3,1	31		3,1		
10	11	3,1	35		3,1		

Cuadro 9.- Tabulación Asociación Visual

Imagen 7.- Representación gráfica de Asociación Visual

El ítem de asociación visual está marcado por 8 niños que están en una edad inferior a su edad cronológica, 1 niño en el rango de 4 a 5 años y 1 niño de 5 a 6 años, vemos como los niños en su mayoría están con un 1 año de retraso en esta habilidad.

Integración Visual				Rango de Edad			
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	16	3,4	33		3,4		
2	14	3	30		3		
3	16	3,4	33		3,4		
4	14	3	30		3		
5	12	0	26	0			
6	19	3,9	36		3,9		
7	11	0	25	0			
8	9	0	25	0			
9	11	0	25	0			
10	13	0	28	0			

Cuadro 10.- Tabulación Integración Visual

Imagen 8.- Representación gráfica de Integración visual

En el ítem de integración visual, el grupo de niños está dividido en dos grupos, 5 niños de 0 a 3 años y 5 niños de 3 a 4 años, es muy importante ver que 5 niños están en un rango de edad menor a 3 años, lo que es preocupante ya que su edad cronológica está entre 4 y 5 años, algunos incluso mayores a 5 años.

#	Expresión Verbal			Rango de Edad			
	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	6	0	0	0			
2	23	3,9	34		3,9		
3	14	3	29	3			
4	20	3,7	32		3,7		
5	16	3,2	31		3,2		
6	25	3,11	35		3,11		
7	16	3,2	31		3,2		
8	18	3,4	31		3,4		
9	14	3	29	3			
10	14	3	29	3			

Cuadro 11.- Tabulación Expresión Verbal

Imagen 9.- Representación gráfica de Expresión Verbal

El ítem de expresión verbal, la mayoría de niños, 6, que cumplen la prueba para la edad de tres a cuatro años, lo que quiere decir que apenas dicen de cinco a seis palabras por minuto y 4 niños que están en un rango de edad de 3 a 4 años.

Integración Gramatical			Rango de Edad				
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	1	0	0	0			
2	9	3,2	33		3,2		
3	3	0	24	0			
4	9	3,2	33		3,2		
5	6	0	26	0			
6	12	3,11	37		3,11		
7	5	0	26	0			
8	7	0	29	0			
9	8	3	31	3			
10	5	0	26	0			

Cuadro 12.- Tabulación Integración Verbal

Imagen 10.- Representación gráfica de Integración Gramatical

El ítem de Integración Gramatical, existe una mayoría de 7 niños que se encuentran en un rango de edad menor a 3 años, se puede ver que los niños no pueden expresar bien lo que están observando, al aplicar la prueba había mucha confusión y algunos incluso repetían lo que se les preguntaba.

Los niños restantes, 3 de los 10 se encuentran en el rango de edad de 3 a 4 años, con un retraso también de acuerdo a su edad cronológica.

Expresión Motora			Rango de Edad				
#	Punt. Directa	Punt. Edad	Punt. Típica	0 a 3	3 a 4	4 a 5	5 a 6
1	1	0	0	0			
2	15	3,5	33		3,5		
3	20	6	39				6
4	15	3,5	33		3,5		
5	17	3,8	35		3,8		
6	20	4,4	39			4,4	
7	13	3,1	31		3,1		
8	14	4,5	32			4,5	
9	13	3,1	31		3,1		
10	13	3,11	31		3,11		

Cuadro 13.- Tabulación Expresión Motora

Imagen 11.- Representación gráfica de Expresión Motora

El ítem de Expresión Motora , 6 niños se encuentran en el rango de edad de 3 a 4 años, 1 niño en el rango de edad menor a 3 años, 2 niños en el rango de 4 a 5 años, y 1 niño de 5 a 6 años.

2.3 Puntuación General de la Prueba:

Puntuación Compuesta EPL			Rango de Edad			
#	Suma de Pun.	EPL	0 a 3	3 a 4	4 a 5	5 a 6
1	94	>3	>3			
2	141	3,8		3,8		
3	111	3,2		3,2		
4	116	3,3		3,3		
5	110	3,2		3,2		
6	182	4,6			4,6	
7	108	3,1		3,1		
8	112	3,2		3,2		
9	98	>3	>3			
10	96	>3	>3			

Cuadro 14.- Tabulación Puntuación Compuesta

Imagen 12.- Representación gráfica de Puntuación Compuesta

Este último gráfico es de suma importancia ya que refleja la edad psicolingüística en la que los niños y niñas se encuentran, observamos que 3 niños se encuentran ubicados en un rango de edad inferior a 3 años, 2 de ellos de una edad cronológica de 4 años y 1 niño de 6 años, sin saber con precisión cuál es su edad psicolingüística, ya que el test ITPA se aplica desde los tres años de edad.

En total 6 niños se ubican en el rango de edad de 3 a 4 años, esto significa que este importante grupo de niños tiene un retraso de lenguaje significativo ya que su edad cronológica está en el rango de 4 a 5 años de edad, algunos incluso con una edad cronológica mayor a 5 años.

Observamos además que apenas 1 niño está en el rango la edad que le corresponde de 4 a 5 años. Según esta muestra sería un porcentaje mínimo de niños que tendrían una adecuada edad psicolingüística.

Conclusiones:

- La muestra de niños y niñas a los que se les aplicó el test ITPA, tienen un retraso de un 1 aproximadamente en el desarrollo del lenguaje.
- Vemos como la falta de experiencias de estimulación temprana, son un limitante para los niños que asisten a la institución.
- Los resultados tangibles del test demuestran el problema planteado en el marco teórico, donde decíamos que un 60% de la población presenta trastornos de lenguaje.
- Los gráficos reflejan que existen aptitudes psicolingüísticas con más dificultad que otras como son: Comprensión Visual e Integración Gramatical, en donde la mayoría de los niños se ubican en el rango de edad menor a tres años.

CAPITULO 3

3. MANUAL EDUCATIVO PARA EL DESARROLLO DE LAS HABILIDADES PSICOLINGÜSTICAS EN NIÑOS DE 4 A 5 AÑOS.

Introducción

El plan educativo se ha estructurado en 10 sesiones las mismas que deberían ser trabajadas en los 10 meses que dura el año escolar, de Septiembre a Junio, pudiendo ser incluidas en las Unidades de la planificación mensual.

Cada sesión tiene como objetivo estimular una habilidad psicolingüística, a través de una serie de ejercicios que deben ser incluidos en las planificaciones mensuales.

3.1 Ciclo de Aprendizaje

Las sesiones han sido estructuradas bajo la modalidad de Ciclos de Aprendizaje, los mismos que están basados en experiencias concretas de aprendizaje, que ayudan a que los niños sean autores de cada paso de las actividades, y así sean aprovechadas de mejor manera, actualmente es el modelo de planificación que se aplica en la institución.

Los momentos del ciclo de aprendizaje son:

1.- Experiencia Concreta.- es el primer momento, donde se le brinda al niño la oportunidad de descubrir algo concreto, tangible, es la primera experiencia que él tiene antes del aprendizaje.

2.- Observación y reflexión.- en este momento el niño observa y es capaz de formularse algunas preguntas, la profesora será quien responda esas dudas, y quien realice preguntas también de lo que la primera experiencia concreta.

3.-Conceptualización y generalización.- en este momento la profesora le explicara al niño ya los conceptos que debe saber para que pueda interiorizar el aprendizaje.

4.-Aplicación práctica.- es el momento de cierre, donde el niño pondrá en práctica todo lo aprendido, aquí es donde el plasmara los aprendizajes de las anteriores experiencias.

Se ha organizado las sesiones con los siguientes ítems:

1.- Nombre de la actividad

2.- Objetivo General

3.- Objetivo Especifico

4.- Habilidad Psicolingüística

5.- Mes a aplicarse

6.- Actividad Inicial (Se incluye un primer momento con el objetivo de estimular más el lenguaje oral de los niños)

7.- Materiales Sugeridos

8.- Otras áreas estimuladas

He tomado como personaje inspirador a Jean Piaget (Neuchâtel, Suiza, 1896-Ginebra, 1980.) quien es uno de los personajes más relevantes de la psicología contemporánea y, sin lugar a dudas, el más destacado en el campo de la psicología infantil. En cada sesión encontraremos a nuestro amigo Piaget y su representación en caricatura quien nos dará pequeños consejos y características de los niños de cuatro a cinco años.

Imagen 13.- Caricatura de Jean Piaget

3.2 Plan Educativo

Sesión Uno

Mis nuevos amigos

Objetivo General:

Desarrollar procesos de atención a través de la utilización de loterías de imágenes

Objetivos Específicos:

- Discriminar a través de la tención las semejanzas y diferencias Buscar el par de fotos idénticas
- Identificar a sus compañeros
- Nombrar características que distingan uno de otro

Habilidad: Atención

Mes: Septiembre

Actividad Inicial

Canción

Maestra: Veo veo.....

Niños: ¿Qué vez?

Maestra: Una niña...

Niños: ¿Qué niña es?

Maestra: Tiene una colita, zapatos blancos.....

Niños: Es Manuelita, o es Juanita

Experiencia de Aprendizaje:	
<p>✿ Experiencia Concreta:</p>	<ul style="list-style-type: none"> - Vamos a cantar la canción y a partir de esto saldrá la experiencia de los niños - Pedir al niño o niña que nombre a cada uno de los compañeros - Identificar características que distingan a cada niño con preguntas como: ¿Su pelo es de color? ¿Su camiseta es? ¿Es niño o niña?
<p>✿ Observación y Reflexión:</p>	<ul style="list-style-type: none"> - Sentar a los niños en el suelo y preguntar ¿Les gusto la canción? - Preguntar cuál es la diferencia entre Juanita y María
<p>✿ Conceptualización y Generalización:</p>	<ul style="list-style-type: none"> - Armar una lotería con las fotos de 6 niños y niñas del grado - Presentar una lotería de idénticos de sus compañeros - Presentar la cartilla con los idénticos y pedir a los niños que vayan nombrando a cada uno de sus compañeros.
<p>✿ Aplicación Práctica:</p>	<ul style="list-style-type: none"> - Presentar a los niños las fotos sueltas de sus compañeros. - Pedir que busque donde esta Pepito... en la lotería - Cada vez que el niño logre estimularlo con refuerzos positivos Muy bien!!!! - Cuando el niño se equivoque seguir realizando preguntas para que pueda encontrar distinguiendo ciertas características de los niños. - Cuando un niño logre realizar una lotería, vamos cambiando hasta que se realicen todas las loterías que la profesora realizo con las fotos de todos los niños del grado. - Después se podría continuar realizando loterías de los materiales comunes que vamos a tener en el aula. (Pinturas, Lápices, Goma, etc.) <div style="text-align: center; margin-top: 20px;">
 </div>

Materiales Sugeridos

- Dividir en grupos, las fotos de todos los niños, para así formar loterías de 6 niños cada una
- Cartulina
- Goma
- Otras loterías que se tenga en el aula o se puede ir creando

Otras Áreas que estimula

- Atención
- Memoria Visual

¿Sabías qué?

Según Piaget los niños de 4 a 5 años comienzan a relacionar conceptos e ideas

Sesión Dos

Ahora te toca a ti

Objetivo General:

Descubrir la seriación a través de ejercicios prácticos

Objetivos Específicos:

- Realizar seriación con el cuerpo del niño y sus semejantes
- Reconocer que elemento es el que continua después de una serie de ejemplos.

Habilidad: Atención

Mes: Octubre

Actividad Inicial

"Te voy a enseñar los colores,
Te voy a enseñar los colores,
Y los parecidos que encontraras,
Toditos te van a gustar

<p>El blanco parece canguil, El amarillo es un pollito, El rojo la sangre, El azul el cielo, Y el verde el color del llano es.....”</p>	
Experiencia de Aprendizaje:	
<p>
 Experiencia Concreta:</p>	<ul style="list-style-type: none"> - Colocamos las uñas por todo el grado alternado dos colores amarillo y rojo - Realizamos una consigna para que cada niño vaya pasando en orden sobre las uñas. - Cuando yo diga sol nos ponemos en la amarilla, yo digo manzana nos ponemos en la roja, el juego consiste en que el niño vaya memorizando los colores y sepa que hay una sol, una manzana, un sol, una manzana. cuando la profesora pregunte en que esta Juanito los niños respondan en amarillo y cual le toca?
<p>
 Observación y Reflexión:</p>	<ul style="list-style-type: none"> - En el círculo donde los niños están preguntamos ¿Les gustó la actividad? - ¿Y preguntamos a quien le toco uña amarilla, y a quien le toco uña roja?
<p>
 Conceptualización y Generalización:</p>	<ul style="list-style-type: none"> - Hacer una gran círculo con todos los niños e ir colocando un niño y una niña, un niño y una niña, dar consignas de los niños de pie las niñas acostadas, los niños nos tocamos la cabeza las niñas nos tocamos los hombros.

Este ejercicio se puede realizar con varias consignas

🌟 Aplicación Práctica:

- Pedir a los niños que traigan tillos (tapas de colas) y pintar en el aula de colores aprendidos
- Mezclar los tillos y a cada niño entregar una lotería para que el niño vaya descubriendo la serie que le toca.
- Cada niño realizara sus loterías con fichas de los mismos colores y cada niño tiene que ir poniendo el similar.

Materiales Sugeridos

- Ulas de colores
- Figuras de frutas en fomix
- Lotería de fichas

- Tapas de colas
- Dáctilo pintura
- Pinturas

Otras Áreas que estimula

- Atención
- Memoria

¿Sabías qué?

Todos los niños al ingresar a su etapa escolar deben ser evaluados, para lograr detectar problemas a tiempo

Sesión Tres
La Caja Mágica

Objetivo General:

Diferenciar las características de objetos, aprendiendo a clasificarlos

Objetivos Específicos:

- Reconocer dos figuras geométricas círculo y cuadrado
- Identificar e interiorizar dos colores, amarillo y rojo.

Habilidad:

Clasificar

Mes:

Noviembre

Actividad Inicial

“Aquí hay una forma, que no es como las otras,

Es diferente a todas las demás,

Adivina cual es la forma,

Antes que termine yo de cantar”

(Se van escondiendo diferentes figuras y sacando para que los niños adivinen?)

Experiencia de Aprendizaje:

Experiencia Concreta:

- Presentar al niño fichas de cuadrados y círculos de colores amarillo y rojo, de diferentes tamaños.
- Frente a la clase mostrar en grande un círculo y preguntar ¿Qué figura es? ¿Qué color es? ¿Es grande? ¿Es pequeña?
- Pedir a los niños que muestren una igual a esa

Observación Reflexión:

y

- Sentar a los niños en el suelo y preguntar ¿les gustó la actividad?
 - ¿Quién me puede mostrar un círculo amarillo?
- ¿Quién me puede mostrar un figura pequeña roja?

<p>☀ Conceptualización y Generalización:</p>	<ul style="list-style-type: none"> - Realizar el juego mostrando las características de los colores y formas con cada una de las figuras - Realizar un juego de tarjetas que contengan dibujos con cuadrado, círculo y de colores amarillo y rojo, estas figuras deberán ser de varios tamaños y cambiando los colores para que el niño tenga opción a clasificar.
<p>☀ Aplicación Práctica:</p>	<ul style="list-style-type: none"> - Insertar todo este material en una caja, donde el niño meta solo su manito y saque una tarjeta, y va descubriendo ¿Qué hay en la caja? - El mismo juego de tarjetas realizarlas en grandes para que sean pegadas en el pizarrón. - Una vez que todos los niños hayan sacado su tarjetas vamos a pedir que vayan buscando tarjetas similares y se agrupen con sus compañeros por ejemplo: Todos los niños que tiene tarjetas rojas, todos los niños que tiene cuadrados, todos los niños que tienen círculos amarillo, todos los niños que tienen figuras pequeñas, etc. - Después de realizar esta clasificación se coloca las tarjetas grandes en el pizarrón y cada niño va pasando a buscar su similar y va describiendo las características de su tarjeta. - Se podría realizar este juego incluyendo más figuras y más colores

Materiales Sugeridos

- Figuras geométricas de fomix, madera o cartón
- Cartulina
- Pinturas
- Cinta masking
- Cartulinas

Otras Áreas que estimula

- Percepción visual
- Memoria

¿Sabías qué?

Al estimular las
habilidades
psicolingüísticas se
logra un nivel más
abstracto en lenguaje
verbal

Sesión Cuatro

Ha llegado navidad

Objetivo General:

Relacionar los objetos de la época navideña, a través de la discriminación visual.

Objetivos Específicos:

- Diferenciar las características de los objetos navideños
- Reconocer el lugar y el uso de cada objeto navideño

Habilidad:

Discriminación

Mes:

Diciembre

Actividad Inicial

Navidad, navidad Llego navidad

Lindo esta mi árbol, que felicidad , hey..

Navidad navidad Llego navidad

Todos los pastores han venido ya, hey...

La estrella que guía, muy brillante esta, hey...

A abrir los regalos... hay que celebrar....hey..

Experiencia de Aprendizaje:

Experiencia Concreta:

- Contar a los niños un cuento sobre la navidad, quienes fueron los pastores, porque se hace un árbol, que representa la estrella y por qué se acostumbra a dar regalos.
- Armar con los niños un árbol de navidad en la clase

Observación y Reflexión:

- Sentar a los niños en el suelo y preguntar ¿les gusto la canción?
- Preguntar qué es lo que más les gusta de la navidad

<p>☀ Conceptualización y Generalización:</p>	<ul style="list-style-type: none"> - Ir describiendo los objetos que se va a poner en el árbol, estrella, bombillos, luces - Jugar a los pastores cada niño trae cosas de la casa para disfrazarse. - Pedir a los niños que cierren los ojos y la maestra va describiendo los objetos aprendidos diciendo sus características. - Pedir a los niños que descubran que objeto es y donde estaba colocado en el árbol.
<p>☀ Aplicación Práctica:</p>	<ul style="list-style-type: none"> - En una lámina para cada niño presentar los objetos aprendidos, en blanco y negro. - Y en el pizarrón tenerlos en láminas grande individualmente. - Presentar en el pizarrón y pedir al niño que vaya coloreando de acuerdo a la lámina, esto permitirá que discrimine en su hoja cuál objeto es y que también discrimine los colores de cada uno - Realizar una exposición de las láminas de los niños con los padres de familia y que cada niño describa su objeto. <div style="display: flex; justify-content: space-around; align-items: center;">

 </div>

Materiales Sugeridos

- Árbol
- Bobillos
- Estrella
- Luces
- Laminas

Otras Áreas que estimula

- Percepción
- Memoria

¿Sabías qué?

El juego es la mejor manera de interiorizar los aprendizajes

Sesión Cinco

Niños poetas

Objetivo General:

- Por medio de retahílas estimular la memoria secuencial auditiva

Objetivos Específicos:

- Estimular a los niños y niñas por medio de frases más largas
- Hilar oraciones por medio de una canción

Habilidad:

Memoria Secuencial Auditiva

Mes:

Enero

Actividad Inicial

La araña chiquitita subió por el balcón

Vino la lluvia y se la llevo

El sol salió , el agua se seco

Y la pequeña araña de nuevo se subió

Experiencia de Aprendizaje:

Experiencia Concreta:

- Realizar fichas con cada uno de personajes de la canción (rana, mosca, araña, escoba, fuego, agua)
- Enseñar a los niños la retahíla:

“Cuando la rana quiere goza,
viene la mosca y le hace gritar.
La mosca a la rana
La rana en el agua se echa a nadar”
Cuando la mosca quiere gozar,
Viene la araña y le hace gritar,
La araña a la mosca
La mosca a la rana,
La rana en el agua se echa a nadar”
“Cuando la araña quiere gozar,
Viene la escoba y le hace grita
La escoba a la araña
La araña a la mosca

	<p style="text-align: center;">La mosca a la rana La araña al agua se echa a nadar”</p> <p style="text-align: center;">“Cuando la escoba quiere gozar, Viene el fuego y le hace gritar La lumbre a la escoba, La escoba a la araña, La araña a la mosca, La Mosca a la rana, La rana en el agua se echa a nadar”</p> <p style="text-align: center;">“Cuando el fuego quiere gozar, Viene el agua y le hace gritar, El agua al fuego, El fuego a la escoba, La escoba a la araña, La araña a la mosca, La mosca a la rana, La rana en el agua se echa a nadar”</p>
<p>☀ Observación</p> <p>Reflexión:</p>	<p>y</p> <ul style="list-style-type: none"> - Hacer un círculo con los niños y preguntar ¿Les gusto la canción? - Pedir quien puede cantar un poco de la canción
<p>☀ Conceptualización</p> <p>Generalización:</p>	<p>y</p> <ul style="list-style-type: none"> - Las unas fichas vamos colocando en el franelógrafo al ir cantando la canción para que los niños vayan relacionando con el dibujo. - Para cantar la segunda vez la canción se entrega a los niños las otras fichas iguales con cinta atrás para

	<p>colocar encima del igual.</p> <ul style="list-style-type: none"> - Los niños van cantando la retahíla y a su vez colocando encima del igual - Se repite varias veces esta acción intercambiando a los niños las fichas
<p>
 Aplicación Práctica:</p>	<ul style="list-style-type: none"> - Después de haber repetido, se quitan las fichas del pizarrón y se realiza la canción y se hace que los niños se vayan acordando donde pusieron las fichas, es decir que vuelvan a pegar en el orden que era pero sin las fichas que los guiaban. - Así se realiza este ejercicio, varias veces - El último momento será cuando los niños repitan la canción sin ayuda de las fichas y reptando el orden secuencial.
Materiales Sugeridos	
<ul style="list-style-type: none"> - Cartulina - Franelógrafo - Cinta 	

Otras Áreas que estimula

- Memoria
- Atención

¿Sabías qué?

En esta edad las
actividades no
pueden ser
aisladas, deben ser
un conjunto

Sesión Seis

Los detectives de animales

Objetivo General:

- Distinguir características por medio de la estimulación auditiva

Objetivos Específicos:

- Estimular los sentidos por medio de actividades lúdicas
- Diferenciar las características de los animales

Habilidad:

Comprensión auditiva

Mes:

Febrero

Actividad Inicial

- Hay un cocodrilo, una orangután, una pícara serpiente,
- Y una águila real, un gato, un topo y un elefante loco que le patina el coco

Experiencia de Aprendizaje:

🌟 Experiencia Concreta:

- Buscamos títeres de animales perro, gato, vaca, pollo, caballo, oveja.
- Indicamos a los niños cada uno de los títeres y vamos señalando sus características.
- Damos a los niños los títeres para que cada uno vea sus características y juegue con ellos

🌟 Observación Reflexión:

y

- Sentar a los niños en un ruedo y preguntamos ¿Cuál es el animal favorito?
- Preguntamos las características de cada títere

🌟 Conceptualización Generalización:

y

- Colocamos en un círculo a los niños y niñas y vendamos sus ojos
- Coloco en el radio los sonidos de varios animales entre ellos los antes mencionados.
- Vamos escuchando los sonidos y reconociendo a que animal pertenece
- Aun con los ojos vendados, se les va haciendo topar a los niños los animales y que ellos vayan adivinando que animal es.

🌟 Aplicación Práctica:

- Pedimos que se quiten las vendas y presentamos tarjetas para el franelógrafo y animales
- Pedimos que los niños clasifiquen desde el animal más pequeño hasta el más grande.
- Leemos con ellos pollo, hace pio-pio; gato hace miao-miao, perro hace gua-gua; etc...
- Después de haber realizado este ejercicio con cada uno de los niños, tapamos nuevamente los ojos y les decimos que sin ver se acuerden el orden
- Primero diciendo los animales con su sonido, de más pequeño a más grande y después solo los sonidos

Materiales Sugeridos

- Títeres o peluches, Afiches, Cartulinas, Franelógrafo.

Otras Áreas que estimula

- Percepción
- Memoria
- Audición
- Atención

¿Sabías qué?

Todas las experiencias que los niños influyen en la forma de percibir e interactuar en la sociedad

Sesión Siete

Me voy de aquí, allá

Objetivo General:

Estimular la comprensión visual a través de mecanismos que el permitan distinguir al niño los diferentes medios de transporte

Objetivos Específicos:

- Enseñar los medios de transporte terrestres, acuáticos y aéreos
- Distinguir las característica específicas de los medio de transporte

Habilidad:

Comprensión Visual

Mes:

Marzo

Actividad Inicial

El cocheritoleré
 Me dijo anoche leré
 Que si quería leré
 Montar en coche leré
 Y yo le dije leré
 Con gran vergüenza leré
 No quiero coche leré
 Que me mareo leré

Experiencia de Aprendizaje:

<p>
 Experiencia Concreta:</p>		<ul style="list-style-type: none"> - Pedimos a los niños que traigan de su casa cualquier medio de transporte que tengan puede ser una bicicleta, mono patín, carros de juguetes, barcos, aviones, etc. - Realizamos una actividad al aire libre con los juguetes que los niños traen
<p>
 Observación</p> <p>Reflexión:</p>	y	<ul style="list-style-type: none"> - Hacer un ruedo con los niños y preguntar ¿Les gustó la actividad? - ¿Qué medio de transporte utilizan? - ¿Qué medio de transporte no han utilizado?
<p>
 Conceptualización</p> <p>Generalización:</p>	y	<ul style="list-style-type: none"> - Vamos nombrando cada uno de ellos y vamos describiendo para que nos sirve - Realizamos con los niños el sonido de cada uno de estos medios de transporte - En el caso de los juguetes grandes les preguntamos a los niños ¿A dónde te puedes ir en tu.....?

	<ul style="list-style-type: none"> - Explicamos que son los medios de transporte, y para que nos sirven - Preguntamos a los niños que otros medio de transporte conocen, hablamos del caballo, avión, etc. - Les explicamos a los niños y niñas que existen tres medios de transporte, los que van por la tierra, que van por el aire y que van por el agua.
<p>🌟 Aplicación Práctica:</p>	<ul style="list-style-type: none"> - En la clase presentamos una cartulina grande ilustrada dividida en tres partes, este dibujo tendrá un paisaje. - Realizamos tarjetas con dibujos de todos los medios de transporte - Damos a cada uno de los niños una tarjeta y le vamos preguntando, ¿Cuál es el sonido de...? ¿Por dónde va el.....? - De esta manera cuando el niño coloque en su lugar vamos repitiendo "es un medio de transporte acuático porque va por la tierra, etc." - Cuando todos los niños hayan pasado al pizarrón podemos intercambiar las tarjetas y pedir que cada uno vea y repita su sonido sin decir el nombre para que sus compañeros adivinen que medio de transporte es. <div style="text-align: center;">
 </div>

Materiales Sugeridos

- Juguetes (carros, aviones, bicicletas, monopafín)
- Cartulina
- Pizarrón

Otras Áreas que estimula

- Motricidad Gruesa
- Memoria

¿Sabías qué?

A esta edad los niños
comprenden consignas
complejas que antes no lo
hacían

Sesión Ocho

Los músicos del circo

Objetivo General:

Desarrollar la percepción auditiva para distinguir el sonido de los instrumentos musicales

Objetivos Específicos:

- Enseñar los diferentes sonidos de los instrumentos musicales
- Distinguir las características de cada uno de los instrumentos musicales

Habilidad:

Asociación Auditiva

Mes:

Abril

Actividad Inicial

Busca, busca marinero
Un tesoro escondido con esmero,
Tiene ruedas y es pequeño,
Puede estar por aquí
Puede estar por acá
Busca, busca donde estará?

Experiencia de Aprendizaje:

Experiencia Concreta:

- Brindar a los niños experiencias de aprendizaje a través de diferentes situaciones como escuchando el sonido de una concha grande, escuchando el sonido de un vaso.
- Presentar a los niños los instrumentos musicales más comunes: Flauta, Guitarra, Tambor, Acordeón, Piano, Platillos.

Observación y Reflexión:

- Sentar a los niños en el suelo y preguntar ¿Qué instrumento les gusta mas

<p>☀ Conceptualización y Generalización:</p>	<ul style="list-style-type: none"> - Ir jugando con los niños y escuchando sus sonidos - Hacer que cada niño toque un instrumento - Intercambiar los instrumentos y describir sus características
<p>☀ Aplicación Práctica:</p>	<ul style="list-style-type: none"> - En una aula más grande esconder los instrumentos atrás de muebles, repisas , etc. - Dividir al grupo de niños, los unos tocaran los instrumentos; y el otro grupo de niños se les vendará los ojos para que vayan escuchando y puedan llegar hasta donde está el instrumento. - Esta actividad se podría hacer en forma de juego que cada grupo que le toque descubrir vaya reuniendo fichas las mismas que se ganarán al encontrar el instrumento y decir bien su nombre. Todos los miembros del grupo podrán llegar a todos los instrumentos de esta manera tienen más oportunidad de recolectar mas fichas.

Materiales Sugeridos

Flauta
Guitarra
Tambor

Acordeón
Piano
Platillos
Fichas

Otras Áreas que estimula

- Memoria

¿Sabías qué?

Los niños son comunicativos y comparten sus vivencias con sus semejantes

Sesión Nueve

Aprendiendo a leer

Objetivo General:

Estimulará la asociación auditiva a través de lectura de pictogramas

Objetivos Específicos:

- Desarrollar asociaciones dibujos con aprendizajes interiorizados
- Interiorizar que cada palabra tiene una representación grafica

Habilidad:

Asociación Visual

Mes:

Mayo

Actividad Inicial

Trabalenguas

Experiencia de Aprendizaje:

Experiencia Concreta:

- Interiorizar con los niños la canción de los enanitos

Enanitos

Cuando está la luna

Sobre el horizonte

Muchos enanitos

Juegan en el bosque

Muy blanca la barba

Muy rojo el vestido

Los enanos juegan

Sin hacer un ruido

Tra, lalalalala, tralalalala

		Cantan y se ríen Jajajajaja
🌟 Observación y Reflexión:		- Sentar a los niños en el suelo y preguntar ¿les gusto la canción?
🌟 Conceptualización y Generalización:		- Presentar a los niños cartulinas con los siguientes dibujos: reloj, luna, horizonte, enanitos, bosque, cielo blanco, barba blanca, mancha roja, vestido rojo, enanitos, niño haciendo silencio. - Los niños irán relacionando y se va formando la canción en el pizarrón colocando las tarjetas con los dibujos.
🌟 Aplicación Práctica:		- Pedimos que cada niño lea la tarjetas y vaya cantando la canción - Pedimos a los niños que escriban la canción en una hoja blanca y que lo haga con dibujos, dando la explicación que respete el orden para que vaya siguiendo una secuencia. - De esta manera el niño toma conciencia de que el lenguaje está formado por palabras y que cada palabra tiene su gráfico que le representa. - Se puede ir haciendo este ejercicio con otras canciones.

Materiales Sugeridos

- Cartulinas
- Pizarrón

Otras Áreas que estimula

- Memoria
- Atención

¿Sabías qué?

A esta edad
aparece la
escritura
imaginaria

Sesión Diez

Grandes Artistas

Objetivo General:

Desarrollar la confianza en los niños para que puedan expresar sus ideas y pensamientos a través de su cuerpo.

Objetivos Específicos:

- Desarrollar la expresión motora
- Interiorizar personajes para que puedan ir descubriéndolos

Habilidad:

Expresión Motora

Mes:

Junio

Actividad Inicial

Ronda:

Pin , pin

San Agustín

La meca, la seca ,la turuleca

Por ahí paso

El hijo del rey

A todos les dio

Menos a mi

Palos, palos

Para los caballos

Tu-tu-ru-tu

Para que salgas tuuuu

Experiencia de Aprendizaje:

<p>
 Experiencia Concreta:</p>	<ul style="list-style-type: none"> - Comenzamos trabajando con los niños en una sesión de relajación, pedimos que todos nos acostemos en el piso y con una música suave les motivamos a que cierren sus ojos y comiencen a imaginar lo que nosotros les decimos. - Las consignas deben ser cortas para que ellos no se cansen - Comenzamos diciendo que piensen que son un árbol que mueve mucho sus hojas, que piensen que están en el mar, en una montaña, etc. - Después de este ejercicio podemos salir al parque y mirar a los arboles y tratar de hacer el movimiento de sus ramas - En la clase podemos jugar a que somos distintos animales y vamos imitando sus movimientos - Así podemos tener diferentes experiencias con los niños para que ellos experimenten con su cuerpo.
<p>
 Observación y Reflexión:</p>	<ul style="list-style-type: none"> - Sentar a los niños en el suelo y preguntar ¿les gusto la canción? - Preguntar cuál es la diferencia entre Juanita y María
<p>
 Conceptualización y</p>	<ul style="list-style-type: none"> - La profesora realizara el extracto de un cuento en señas, sin palabras, para que los niños identifiquen el

<p>Generalización:</p>	<p>cuento.</p> <ul style="list-style-type: none"> - Dividir a los niños en grupos de 4 a 5 personas - Cada grupo tendrá un cuento para interpretar, previamente la profesora lee el cuento con los niños
<p>
 Aplicación Práctica:</p>	<ul style="list-style-type: none"> - Cada grupo va a interpretar el cuento de diferente manera: <ol style="list-style-type: none"> 1.- Grupo.- Interpretara el cuento en señas solo con movimientos del cuerpo, en un cuarto oscuro, detrás de una tela iluminada solo con una luz para que sus compañeros vean la sombra. 2.- Grupo.- Interpretara el cuento con una canción en donde los niños canten y bailen 3.- Grupo.- Interpretara el cuento realizando una dramatización donde cada uno escoge un personaje y realiza cambios significativos en el (Ejemplo.- el lobo de caperucita no es lobo es un león, etc...) - Esta sesión se puede trabajar como un proyecto de una semana para que cada grupo se organice, prepare y actúe. - Lo importante de este trabajo es dejar que los niños se organicen y pongan en orden sus ideas. - Los cuentos deben ser cortos para que ellos puedan memorizarse y transmitir mediante sus movimientos lo que quieren expresar.

Materiales Sugeridos

- Cuentos
- Disfraces
- Linternas

Otras Áreas que estimula

- Socialización
- Atención
- Memoria
- Creatividad

¿Sabías qué?

A esta edad es fácil para los niños contar historias y relatar cuentos

Conclusiones:

- Es importante destacar que para el desarrollo del lenguaje existen las habilidades que son prerequisites para que esta función pueda estar en perfecto estado.
- Con esta serie de sesiones los niños irán estimulando las funciones necesarias para tener un óptimo desarrollo de su lenguaje.
- Vemos como la memoria juega un papel importantísimo en cada una de las habilidades propuestas.
- Los ejercicios propuestos pueden ser modificados de acuerdo a la situación de cada una de los establecimientos.
- La estimulación constante de estas habilidades será importante para que los niños puedan estar en mejores condiciones para el ingreso a su vida escolar formal.
- Las sesiones han sido diseñadas para que los maestros las integren dentro de las planificaciones.
- Estas sesiones pueden ser una guía, en donde, al encontrar ejercicios prácticos los maestros estén en la capacidad de desarrollar otras actividades parecidas durante el mes con el objetivo de estimular aún más las habilidades psicolingüísticas.

CAPITULO 4

4. TALLER DE SOCIALIZACIÓN SOBRE: “PLAN EDUCATIVO PARA DESARROLLAR HABILIDADES PSICOLINGÜISTICAS EN BASE AL NEURODESARROLLO EN NIÑOS Y NIÑAS DE 4 A 5 AÑOS DE LA FUNDACIÓN DEL DEPORTE.”

Introducción

La Fundación del Deporte, atiende a niños y niñas que presentan múltiples problemas, por el entorno en el cual viven y sus condiciones familiares, esto hace que los niños y niñas que a diario están en la institución tengan dificultades en el aprendizaje, y principalmente, problemas específicos de lenguaje; de aquí surge la necesidad de las maestras de tener una guía, con ejercicios prácticos, que pueda incluirse en las planificaciones mensuales, y que ayude a estimular y mejorar el lenguaje de los niños y niñas que a diario asisten al centro.

De esta manera se propone elaborar el Plan Educativo para desarrollar habilidades psicolingüística, como una herramienta esencial para las maestras para insertar en las clases de los niños .Una vez concluido el Plan Educativo se socializa en la Fundación bajo la siguiente planificación:

4.1 PLANIFICACIÓN DEL TALLER de socialización

1.1 Datos informativos:

Tema: PLAN EDUCATIVO PARA DESARROLLAR HABILIDADES PSICOLINGÜISTICAS EN BASE AL NEURODESARROLLO EN NIÑOS Y NIÑAS DE 4 A 5 AÑOS DE LA FUNDACIÓN DEL DEPORTE

Facilitadora: Ana Lucía Vivar

Institución : Fundación del Deporte

Número de participantes: 4

Fecha de ejecución: 3 de Abril del 2012

Horario: 8h00 a 10h00

1.2 Desarrollo de la Socialización:

1.2.1 Objetivo General

Socializar el Plan Educativo para el desarrollo de las habilidades Psicolingüísticas, a través de un taller práctico, con las profesoras de la Fundación del Deporte

1.2.2 Objetivos Específicos

- Explicar la fundamentación científica según las nuevas corrientes del neuro desarrollo.
- Exponer cada una de las habilidades psicolingüísticas a desarrollar en el Plan Educativo.
- Socializar las sesiones de trabajo, explicando cada uno de los objetivos y ejercicios planteados.
- Recibir las sugerencias para incrementar en el Plan Educativo.

1.2.3 Contenidos

Primer momento: El desarrollo del lenguaje según la neurociencia

Segundo Momento: Las habilidades psicolingüísticas

Tercer Momento: Socialización del Plan Educativo

Cuarto Momento: Comentarios y Sugerencias

1.2.4 Metodología

La metodología a utilizarse será la participativa, en donde a través de la experiencia de las profesoras desarrollaremos una

primera parte vivencial, la exposición, un conversatorio, y un análisis de sugerencias.

1.2.5 Recursos:

- Local Fundación del Deporte
- Plan Educativo
- Computador
- Infocus
- Pizarrón

1.2.6 Agenda de trabajo

Actividad	Materiales	Tiempo
1. Presentación de la agenda del taller.		5 minutos
2. Reflexión:	Vivencia de un niño de escasos recursos.	7 minutos
3. Dinámica:	Proyector Computador	5 minutos.
4. Exposición Teórica: - El desarrollo del lenguaje según la neurociencia - Las habilidades psicolingüísticas - Socialización del Plan Educativo	Proyector Computador Manual en Cd	50 minutos
5. Conversatorio y Análisis de experiencia.		15 minutos
6. Sugerencias y conclusiones		15 minutos

1.2. Evaluación del taller:

- A través de una lluvia de ideas iremos poniendo las cosas positivas y negativas del Plan Educativo, para al final tener una matriz donde se pueda exponer los puntos de vista de las personas que reciben el taller.

4.2 Resumen secuencial del taller

Presentación de agenda	<ul style="list-style-type: none">- Se comenzó el taller presentado a cada una de las maestras la agenda que se va a manejar
Reflexión y dinámica	<ul style="list-style-type: none">- Iniciamos presentando una presentación de diapositivas Un día conmigo?, historia de un niño de escasos recursos donde cuenta como es su vida a diario.- Hacemos una reflexión con algunas preguntas- ¿Cómo creen que sus hijos se sentirían si no comieran nada en la mañana?- ¿Cómo se sienten ustedes cuando tienen un problema en casa?- ¿Qué somos nosotros para esos niños que viene a diario?- ¿Qué les estamos brindando en la institución?
Exposición Teórica	<ul style="list-style-type: none">- Comenzamos explicando cual fue la fundamentación

	<p>teórica del proyecto, se habla sobre la neurociencia, la neuropsicología, la plasticidad cerebral del ser humano.</p> <ul style="list-style-type: none"> - Se muestra cual fue el proceso de la evaluación del test ITPA y se explica los resultados de cada uno de los ítems evaluados y de la consolidación general. - Se explicó cómo surge el lenguaje y cuáles son las funciones que están implícitas en este aprendizaje, hablamos sobre la teoría innatista, la teoría de Piaget. - Se describió cada una de las funciones psicolingüísticas que se van desarrollando en el ser humano poniendo ejemplos de cada una. - Hablamos sobre las habilidades psicolingüística, se conceptualiza cada una de ellas. - A continuación se presenta cada una de las sesiones del trabajo del plan educativo, se explica que la metodología utilizada fue en Circulo de Aprendizaje, y se muestran los ejercicios
--	---

	<p>utilizando materiales concretos que hay en la institución. En cada una de las sesiones se describe la secuencia utilizada y se pide que las profesoras piensen que otras habilidades están inmersas.</p>
<p>Conversatorio y Análisis de experiencias</p>	<ul style="list-style-type: none"> - Al haber acabado la exposición de las sesiones de trabajo, se hace un análisis de las sesiones, y se pregunta a las profesoras como más podrían desarrollar las habilidades, y también se cuestiona como actualmente se están estimulando estas habilidades.
<p>Sugerencias y conclusiones</p>	<ul style="list-style-type: none"> - Cada una de las maestras expone sus ideas y se logra hacer una matriz de sugerencias. - Se concluye dando algunas ideas de cómo trabajar cada año con los niños que presenten mayores dificultades de lenguaje.

3.3 Conclusiones y recomendaciones

Cuadro 15.- Matriz de Conclusiones y recomendaciones

Conclusiones	Recomendaciones
<ul style="list-style-type: none">- En la institución nunca se ha trabajado en un plan específico para estimular el lenguaje.- Es muy importante que las maestras se actualicen constantemente ya que no habían escuchado sobre la neurociencia.- Las profesoras están dispuestas a insertar las sesiones de trabajo en sus planificaciones mensuales, para apoyar a los niños y niñas que presenten mayor dificultad en el lenguaje.	<ul style="list-style-type: none">- Motivar a las maestras a dar un buen uso del Plan Educativo, insertando ejercicios nuevos y creativos.- Que las maestras cambien de actitud frente a los niños y niñas con dificultades en el lenguaje, motivándoles más para su desarrollo óptimo.- Buscar apoyo adicional para los niños y niñas que tiene dificultades en el lenguaje.- Realizar material musical para la estimulación auditiva de los niños.- Insertar material más llamativo en las planificaciones de las maestras.

3.4 Fotos

Imagen 14.- Momentos del taller de socialización

Imagen 15.- Momentos del taller de socialización

Conclusiones

- La socialización fue muy productiva ya que las maestras se dieron cuenta de la importancia de estimular las habilidades psicolingüísticas en los niños.
- Lo importante es que las maestras se comprometieron a utilizar el plan educativo para los próximos periodos escolares.
- Cada una aportó con ideas, las mismas que se podrán ir incorporando a medida que se vaya dando uso al plan educativo.

4. Conclusiones Generales:

- El presente trabajo ha cumplido con la expectativa planteada en el objetivo general :
Realizar un Plan Educativo para desarrollar habilidades psicolingüísticas en niños y niñas de 4 a 5 años de la Fundación del Deporte.
- Lo que se demostró en el capítulo dos es que hay un amplio porcentaje del muestreo que presenta dificultades de lenguaje, teniendo una edad psicolingüística inferior a la edad cronológica.
- Para esto la funcionalidad del plan, el mismo que será utilizado en cada una de las aulas de la institución para fortalecer el desarrollo del lenguaje en los niños y niñas que asisten diariamente al proyecto.
- El plan educativo será tan solo un ejemplo que las maestras podrán cambiar e acuerdo a sus necesidades.
- Es de suma importancia que las maestras puedan aprender algo sobre las nuevas tendencias educativas y la neurociencia.

5. BIBLIOGRAFIA

- Gil, Roger (2006) *Manual de Neuropsicología*. Tomo 1 Masson, Paris: Elsevier Doyma S.L.
- Gil, Roger (2006) *Manual de Neuropsicología*. Tomo 2 Masson, Paris: Elsevier Doyma S.L.
- Portellano, J. (2005) *Introducción a la neuropsicología*. España: Mc Graw Hill Interamericana.
- Palacios, J. y otros (2002) *Desarrollo Psicológico y educativo 1.- Psicología Educativa*. España: Alianza Editorial S.A.
- Acosta, V. y otros (2003) *Dificultad del lenguaje, colaboración e inclusión educativa*. Barcelona, España: Lexus
- Saussois, N y otros (1992) *Los niños de 4 a 5 años en la escuela infantil*. Madrid, España: Narcea
- Alessandri M, (2002) *Trastornos del lenguaje*. Bogotá, Colombia: Lexus
- Secales, F. y otros (2000) *Desarrollo de habilidades en niños pequeños*. Madrid, España: Pirámide
- Caroca, S. y otras (2008) *Habilidades psicolingüísticas en niños con trastornos específico de lenguaje en kínder y nivel básico*, Universidad de Chile, Escuela de Fonoaudiología.
- Gonzales, J. (2003) *Discapacidad Intelectual*, España. CCD
- Ordoñez, M. y Otros (2009) *Estimulación Temprana, Inteligencia Emocional y Cognitiva*, Madrid España: Cultural S.A.
- Portellano, J. (2005) *Neuropsicología Infantil*, Madrid España: Editorial Síntesis.