

Facultad de Filosofía, Letras y Ciencias de la Educación

Escuela de Educación Especial

Proyecto de estimulación en el área de lenguaje, para niños y niñas de 2 a 3 años en el centro educativo Santa Catalina de Labourè de la ciudad de Cuenca

Trabajo de graduación previo a la obtención del título de Licenciada en Ciencias de la Educación, mención Estimulación Temprana e Intervención Precoz.

Autor: Gabriela Elisabeth Álvarez Astudillo

Directora: María Esther Pérez González

Cuenca - Ecuador

DEDICATORIA

Dedico esta tesis, primero a Dios, a mis padres quienes con amor, paciencia y dedicación me ayudaron a culminar con éxito esta tesis.

Gracias a mi esposo y a mi hija, mis dos grandes amores que con su bondad expresan a diario que me quieren.

AGRADECIMIENTO

A todas las personas que estuvieron cerca, les agradezco por brindarme su apoyo para culminar mi carrera profesional con éxito.

A mis padres por haberme motivado, por darme la fuerza y ánimos para culminar mi tesis.

A mi esposo por apoyarme incondicionalmente con amor y paciencia, por alentarme a que concluya mi tesis.

Agradezco a todas esas personas que de alguna manera me ayudaron a culminar mi carrera.

RESUMEN

El presente trabajo de titulación se planteó como objetivo determinar la efectividad de un programa de estimulación de lenguaje para niños y niñas de 2 a 3 años de edad pertenecientes al Centro Santa Catalina de Labouré; para lo cual se diseñó un enfoque metodológico mixto (cuantitativo y cualitativo), y un tipo de investigación observacional, prospectivo, longitudinal y descriptivo. Se obtiene como resultados que los niños y niñas presentan una mejoría en el área del lenguaje; sin embargo, en algunos casos el avance no fue muy significativo, lo que pudo deberse a factores familiares, como fueron la falta de estimulación dentro del hogar e, incluso, la discontinuidad con la que asisten al centro educativo; ello impide llevar una secuencia de trabajo coherente en el área del lenguaje. Se concluye evidenciando la necesidad de involucrar a los padres de familia en los procesos de estimulación del lenguaje.

Palabras claves: Estimulación temprana, lenguaje, etapas del desarrollo, trastornos del lenguaje.

ABSTRACT

The aim of this graduation work was to determine the effectiveness of a language stimulation program for 2 to 3 year-old children enrolled at *Santa Catalina de Labouré* Center. A mixed methodological approach (quantitative and qualitative) and an observational, prospective, longitudinal and descriptive research were designed. The results show that boys and girls have improved in the language area; however, in some cases the progress was not very significant, which could be due to familiar factors, such as lack of stimulation within their homes and even lack of continuity to attend school; situation that prevents them from carrying out a consistent sequence of work in the language area. The paper concludes by demonstrating the need to involve parents in the language stimulation processes.

Keywords: early stimulation, language, development stages, language disorders.

Dpto. Idiomas

Lic. Lourdes Crespo

RESPONSABILIDAD

Yo, Gabriela Elizabeth Álvarez Astudillo, autora de la tesis "Proyecto de Estimulación en el Área de Lenguaje en niños de 2 a 3 años en el Centro Educativo Santa Catalina de Labouré de la Ciudad de Cuenca" certifico que todos los conceptos, contenidos, opiniones e ideas son de exclusiva responsabilidad de su autora.

ÍNDICE DE CONTENIDOS

DEDICATORIA	1
AGRADECIMIENTO	3
RESUMEN	4
RESPONSABILIDAD	6
ÍNDICE DE CONTENIDOS	7
ÍNDICE DE GRÁFICOS	9
ÍNDICE DE TABLAS	9
ÍNDICE DE IMÁGENES	10
CAPÍTULO 1	11
Desarrollo y adquisición del lenguaje en edades iniciales	11
Introducción	11
1.1. Fundamentación Científica	13
Conclusiones	18
CAPÍTULO II	19
ELABORACIÓN PROYECTO DE ESTIMULACIÓN E INTERVENCIÓN	DEL
LENGUAJE	19
2.1 Introducción	19
2.2. Valoración Diagnóstica	19
2.3. Análisis de instrumentos y materiales para la estimulación del lenguaje	20
2.4. Planteamiento de Actividades para el desarrollo del lenguaje	22
Conclusiones	23
CAPÍTULO III	24
APLICACIÓN DEL PROYECTO DE INTERVENCIÓN	24
3.1. Descripción, métodos y metodología	24
3.2. Ejecución del Proyecto	25
3.3 Valoración final	27
Conclusiones 1:	27
Conclusiones 2:	28
CAPÍTULO IV	29
PRESENTACIÓN DE RESULTADOS	29
Conclusiones	30

Recomendaciones	30
CONCLUSIONES GENERALES	31
RECOMENDACIONES	32
REFERENCIAS BIBLIOGRAFICAS	33
ANEXOS	35
Anexos 1: Planes de clase	36
Anexo 2: Guías de evaluación de Nelson Ortiz y Batelle	60
Anexo 3: Registros de observación	85
Anexo 4: Evidencias fotográficas	102

ÍNDICE DE GRÁFICOS

Gráfico 1. Resultados comparativos evaluación inicial y final	29
ÍNDICE DE TABLAS	
Cuadro 1. Etapas del desarrollo del lenguaje	14
Cuadro 2. Evaluación final del desarrollo	27
Cuadro 3. Evaluación final del desarrollo	28
Cuadro 4. Plan de clase N° 1	36
Cuadro 5. Evaluación al plan de clase Nº 1	37
Cuadro 6. Plan de clase N° 2	38
Cuadro 7. Evaluación al plan de clase Nº 2	39
Cuadro 8. Plan de clase N° 3	40
Cuadro 9. Evaluación al plan de clase Nº 3	41
Cuadro 10. Plan de clases N° 4	42
Cuadro 11. Evaluación al plan de clase Nº 4	43
Cuadro 12. Plan de clase N° 5	44
Cuadro 13. Evaluación al plan de clase Nº 5	45
Cuadro 14. Plan de clase N° 6	46
Cuadro 15. Evaluación al plan de clase Nº 6	47
Cuadro 16. Plan de clase N° 7	48
Cuadro 17. Evaluación al plan de clase Nº 7	49
Cuadro 18. Plan de clase Nº 8	50
Cuadro 19. Evaluación del plan de clase Nº 8	
Cuadro 20. Plan de clase N° 9	52
Cuadro 21. Evaluación al plan de clase Nº 9	53
Cuadro 22. Plan de clase N° 10	54
Cuadro 23. Evaluación al plan de clase Nº 10	55
Cuadro 24. Plan de clase N° 11	56
Cuadro 25. Evaluación plan de clases Nº 11	57
Cuadro 26. Plan de clases N° 12	
Cuadro 27. Evaluación al plan de clases N°13	59

ÍNDICE DE IMÁGENES

Imagen 1.	Escala abreviada de	desarrollo60
-----------	---------------------	--------------

CAPÍTULO 1

Desarrollo y adquisición del lenguaje en edades iniciales

Introducción

En este capítulo se analizarán ciertos conceptos teóricos, a su vez, los antecedentes y justificaciones del trabajo realizado. Además se revisarán los conceptos de lenguaje de Piaget, Vygotsky y Aguado; entre otros autores. Se sustentará la necesidad de realizar estimulación temprana en el área de lenguaje en el Centro Educativo Santa Catalina de Labouré, enfocándose en niños de 2 a 3 años de edad.

El desarrollo del lenguaje es un proceso, desde su concepción, complejo. Existe una gran variedad de teorías expuestas por Piaget, Vygotsky, Aguado, entre otros autores, quienes dan a conocer ciertas etapas y procesos que desarrollan los niños para adquirir el lenguaje y lograr comunicarse con su medio.

Algunos autores como Piaget hablan de la parte biológica y fundamentan la adquisición del lenguaje por medio del desarrollo de aspectos cognitivos simbólicos que permitirán la correcta adquisición de lenguaje, mientras que Chomsky habla del valor y la capacidad innata del ser humano para desarrollar habilidades como el lenguaje.

Vygotsky dice que no hay que descartar la importancia de aspectos innatos como las funciones internas del ser humano, destacando la necesidad de un ambiente que estimule y promueva la información al niño.

Esta información sirve para incorporar y ampliar el lenguaje, con el aporte de la sociedad, la cual por medio del intercambio constante de nuevas palabras y formas de comunicarse, estimulan el lenguaje de los niños.

En base a investigaciones, se evidencia un mayor desarrollo y aprendizaje en edades iniciales, entre los 0 a 4 años o hasta los 5 años de edad; sin embargo, es importante mencionar la necesidad de promover estímulos que apoyen el desarrollo del lenguaje en los niños y que, a su vez, los incrementen.

El lenguaje se desarrolla por medio de factores innatos vinculados al desarrollo de las capacidades del niño, por ejemplo, la producción de sonidos por parte del organismo. Es

cierto que la estimulación del medio juega un papel muy importante como lo evidencia un estudio de Bralic y Lira (1983), quienes mencionan que el lenguaje de los niños, hasta los 12-15 meses, es similar independientemente del nivel social en el que se desarrollen, lo cual no sucede con niños de edades mayores, puesto que su lenguaje se puede ver influenciado por el nivel social en el que se encuentre, esto se propone en base a una hipótesis planteada por Bersnstein (1985) quien expone: "el lenguaje del niño y el uso que éste hace de él en el estrato bajo no concuerda con las exigencias cognitivas y lingüísticas de la escuela" (Sánchez, 1990, p. 167).

Al analizar cada una de estas perspectivas sobre el lenguaje, se denota que no solo el aspecto innato es necesario para el desarrollo del lenguaje y los procesos de comunicación. El medio es también un factor que determina la riqueza del lenguaje a lo largo del desarrollo del niño.

Por su parte, al hablar de medios estimulantes para un adecuado desarrollo del lenguaje, se debe considerar que el primer medio de socialización que aporta a la adquisición del lenguaje es la familia y, en la mayoría de los casos, la madre. Si se parte de que la madre es la primera persona que mantiene contacto con el niño desde su nacimiento, sería la primera en mantener un lenguaje con su bebé, es decir, la manera de comunicarse de la madre con su niño constituye el primer estímulo que este recibirá para continuar adquiriendo posteriormente un lenguaje más complicado que se adapte a su entorno familiar y social.

En la actualidad, tanto madres y padres laboran, por lo que los niños y niñas conviven la mayor parte del tiempo en centros de atención infantil o con empleadas domésticas, modificándose así la estructura actual en la cual los niños reciben estímulos para desarrollar el lenguaje.

Considerar estos aspectos, así como las teorías sobre el desarrollo del lenguaje, el ambiente en el cual se encuentra el niño y el nivel social en el que se desenvuelve, nos permitirá obtener una visión más amplia de lo que involucra el desarrollo del lenguaje. Si se tiene presente que los niños conviven poco tiempo con sus padres y que luego de los primeros meses de vida pasan a integrarse a centros de atención infantil o centros de cuidado diario, se entenderá que son estos centros los que deben conocer los procesos del lenguaje y cómo apoyar su desarrollo.

Luego de realizar el análisis de los datos expuestos, se ha podido evidenciar esta realidad en el Centro Santa Catalina de Labouré, por ello se plantea generar un plan de intervención del lenguaje para niños y niñas de 2 a 3 años de edad. Este plan servirá para promover el desarrollo adecuado del lenguaje de los niños. Como se indicó anteriormente, los factores que influyen en esta deficiencia son la ausencia o desconocimiento de los padres o, a su vez, la falta de procesos adecuados en el aprendizaje del lenguaje de los niños.

En síntesis, el presente programa busca, por medio del análisis de diversas teorías y el estudio de campo, apoyar el desarrollo del lenguaje en los niños de 2 a 3 años de edad, del Centro Santa Catalina de Labouré, para así promover un adecuado desarrollo y aprendizaje acorde a la edad de los niños y sus necesidades.

1.1. Fundamentación Científica

Existen diversas teorías sobre el origen del lenguaje en los seres humanos. Algunos autores han demostrado de acuerdo a sus teorías el origen y desarrollo del mismo, para el presente estudio se analizarán las teorías constructivista de Piaget; intelectualista de Stern; interaccionista social de Vygotsky y solución de problemas de Bruner.

Según Córdoba (2010): "Los lenguajes son la forma más complicada de la comunicación intencional porque relacionan símbolos con significados y proporcionan las reglas para combinar los símbolos. El aspecto más relevante del lenguaje es su función como instrumento regulador de la conducta [...]" (p.1).

En la regulación de la conducta intervienen aspectos innatos como son las funciones ejecutivas del niño y la maduración de los órganos del a aparato fonoarticulatorio, así como aspectos internos vinculados con los estímulos provenientes de la interacción con la familia, escuela y contexto.

En lo referente al aspecto cognitivo o intelectual, autores como Piaget y Stern sustentan el desarrollo del lenguaje como un aspecto innato, algo que es inherente al sujeto en razón de la capacidad de maduración de los procesos mentales y que lleva a cabo con el fin de apropiarse de nuevos esquemas y nuevas estructuras y que, a su vez, le permite incorporarlas a las existentes; de esta manera el niño desarrolla su inteligencia y pensamiento, el cual es una muestra de la apropiación e internalización del lenguaje.

Para que el lenguaje se desarrolle Piaget considera que: "hace falta una cierta capacidad cognitiva para que el lenguaje sea posible. El lenguaje forma parte del desarrollo y aparece al ejercitar una serie de actividades y al darse una serie de condiciones" (Córdoba, 2010, p.1). En lo relacionado a las condiciones Piaget habla de lograr un equilibrio al atravesar por cada uno de los siguientes estadios:

- 1° Inteligencia sensorio-motriz.
- 2° Período preoperatorio.
- 3° Período de las operaciones concretas.
- 4° Período de las operaciones formales (Córdoba, 2010).

El programa de intervención se centrará en las etapas sensoriomotrices, que abarcan las edades de 0 a 2 años y la preoperacional de 2 a 7 años. La etapa sensoriomotriz se encuentra dentro del periodo prelingüístico establecido por Piaget, el cual es un estadio pre-verbal donde el niño comienza a formar sus propios esquemas sensoriomotores. Durante los tres primeros meses de vida las rutinas ligadas a las necesidades del bebé y el adulto comparten unos significados que permiten regular conjuntamente algunos de sus comportamientos. La madre empieza a enseñar inconscientemente el lenguaje. (Molina, 2008, p. 3)

Es decir, aquí se conjugan no solo los aspectos innatos del niño, sino la interacción que presenta con el medio, siendo el principal estimulador la madre. En el siguiente cuadro se observa el desarrollo del lenguaje a nivel comprensivo y expresivo en los primeros meses.

Cuadro 1. Etapas del desarrollo del lenguaje

EDAD EN MESES	LENGUAJE RECEPTIVO	LENGUAJE EXPRESIVO
1-6	Alerta al sonido, se va orientando hacia la fuente	Lloros, gritos, sonrisa social,
MESES	que lo emite	inicio balbuceo
7-12 MESES	Comprende NO, se orienta hacia su nombre, asocia palabras con significados, comprende los gestos que acompañan a las vocalizaciones	Combinaciones de sílabas que se asemejan a las palabras, primeras palabras.
13-18	Cuando se le demanda que diga o señale algo, lo	El vocabulario se va
MESES	realiza.	incrementando de forma gradual

Fuente: Itzigsohn, J. (1995)

Según Piaget las etapas de desarrollo de lenguaje se dividen de la siguiente manera:

• Prelingüística (0 a 1 año 6 meses límite)

- ✓ Comunicación a través de señas, gestos, ruidos.
- ✓ Comprensión del lenguaje sencillo (con ayuda del contexto).
- ✓ Intención comunicativa.

• Etapa de una palabra (1 a 2 años)

- ✓ Emisiones de una palabra (o aproximaciones).
- ✓ Comprensión del lenguaje sin necesidad de demasiadas pautas contextuales (señalización, gestos, entonación).
- ✓ Emisiones mono y bisilábicas.
- ✓ Articulación correcta de todas las vocales.
- ✓ (1 año 3 meses) 5 palabras mínimo.
- ✓ (1 año 6 meses) 8 palabras mínimo.
- ✓ (24 meses) nombra imágenes.
- ✓ (4 años a 5 años) Comprensión del lenguaje sencillo (con ayuda del contexto).
- ✓ 2 años 9 meses) Intención comunicativa. PE Barragán, SS Lozano Revista Médica Clínica Las Condes, 2011 – Elsevier

Una vez superado el período prelingüístico el niño pasa al período lingüístico:

El niño adquiere en su totalidad el lenguaje. (...). El léxico crece a un ritmo notable, duplicándose el vocabulario cada año. Hacia los 2 años aparecen las primeras combinaciones de 3 o 4 elementos, no siempre respetando el orden. Las primeras interrogativas son preguntas de sí o no marcadas únicamente por la entonación; luego aparecen palabras con qué o dónde. (Molina, 2008, p. 4)

Cada uno de estos períodos o estadios son importantes, ya que el niño adquiere una serie de experiencias que le permiten asimilar nuevos esquemas y acomodarlos a su estructura mental previa, promoviendo nuevos aprendizajes y una mejor adaptación, los mismos que son necesarios para un adecuado desarrollo del lenguaje.

El explorar su mundo desde sí mismo, así como formar una idea de lo que le rodea serán aspectos básicos para realizar una representación de lo que percibe, lo cual es necesario para la aparición del lenguaje. Según Piaget, citado en Villareal (2009): "antes de la aparición del lenguaje, el niño ya posee una función representativa o simbólica. Esta función simbólica se

constituye durante el segundo año de vida, y es en este período, precisamente, cuando el lenguaje hace su aparición" (p.22).

Por su parte, Stern también considera un aspecto lógico que interviene en el desarrollo del lenguaje, y habla sobre tres raíces del lenguaje: la tendencia expresiva, la social y la intencional. Esta última se encarga de diferenciar entre la comunicación animal y la del ser humano. El niño o niña efectúan una serie de procesos de orden mental para dar a conocer algo con una intencionalidad. "Tales actos intencionales son también actos de pensamiento, su aparición denota intelectualización y objetivación del lenguaje" (Itzigsohn, 1995, p.25).

Esto quiere decir que el lenguaje no sería solo producto de un acto estímulo - respuesta, sino que va más allá. Intervienen una serie de procesos mentales que infieren en el lenguaje con la finalidad de modificar el medio para lograr una adaptación y no sólo como una acción para responder a algo preestablecido. Sin embargo, ambos autores consideran como factor secundario para el desarrollo del lenguaje la interacción o contacto con el medio que rodea al niño, por su parte ambos mencionan un aspecto afectivo en el desarrollo del lenguaje, haciendo referencia al primer medio de contacto externo que establece el niño o niña con su medio, entendido por este el contacto con su madre o la persona que le brinda atención y cuidado satisfaciendo sus necesidades vitales. Córdoba (2010) habla de una condición "sine qua non". Esto se traduce a que no solo la madre influye en el niño con sus cuidados y afecto, sino todas la personas que están a su alrededor. Según la misma autora, este es un factor importante a considerar en el desarrollo del lenguaje, ya que las respuestas que el niño reciba desde sus primeros meses de vida determinarán mayor seguridad y nivel de interacción con el medio para el adecuado desarrollo del lenguaje.

Los aspectos señalados son reforzados por las teorías de Vygotsky y Bruner; ambos autores reconocen la importancia de contar con un medio o contexto enriquecedor que posibilite los instrumentos o estímulos necesarios para desencadenar el lenguaje como una función comunicativa y de interacción social.

Para Vygotsky la interacción social es un factor relevante en la apropiación del lenguaje: "Para el desarrollo del niño, especialmente en su primera infancia, lo que reviste importancia primordial son las interacciones asimétricas, es decir las interacciones con los adultos portadores de todos los mensajes de la cultura." (Ivic, 1994, p.3-4). Es decir, el niño puede

apropiarse o identificar su código lingüístico por medio de las interacciones que establece con su medio.

Existe una variedad de significantes, entendiendo por esto, las interpretaciones que se le otorgue al conjunto de símbolos que se emplea para la comunicación; no obstante, es el contexto en el que se desenvuelve el niño o niña el que determinará como este desarrolle, comprenda y se manifieste al momento de la comunicación. Bruner, por su parte, considera dos aspectos: uno innato o inherente al sujeto y otro de apoyo que es el ambiente. El ambiente estaría inmediatamente relacionado con la forma de comunicación que tienen los padres con sus hijos. La manera cómo los padres emplean el lenguaje con sus hijos permitirá que estos puedan extraer la estructura del lenguaje y así desarrollar la suya. Esta comunicación, que para Bruner es la base del desarrollo del lenguaje, la denomina habla infantil, la misma que está caracterizada por "la lentitud, brevedad y repetitividad de las palabras u oraciones" (Abril, s.f., p.1).

El común denominador de cada una de estas teorías referentes al lenguaje, ya sea que jerarquicen como aspectos principales para el desarrollo del lenguaje factores cognitivos o ambientales, es lograr una comunicación que permita establecer nuevos aprendizajes.

Para que el niño o niña logre un adecuado desarrollo del lenguaje, no basta con que cuente solo con aspectos cognitivos, sino también con un adecuado contacto con su medio, estableciendo de esta manera una interacción que le permita apropiarse del lenguaje y promover un desarrollo adecuado del mismo.

Sin la capacidad de interiorizar los signos no podríamos construirnos. El proceso de interiorización implica un proceso de identificación, el cual ayuda a conocer la realidad. Lo que interiorizamos son los significantes de la realidad. La interiorización es inseparable del contexto social en el que se produce, por esta razón el lenguaje tiene una función social. (Córdoba, 2010, p.8)

Es por esto que, al no valorar de manera integral al niño o niña, se pueden presentar algunos problemas de estimulación o intervención en el desarrollo del lenguaje.

Para efectuar una adecuada valoración se deben reconocer dos etapas principales en el desarrollo del lenguaje: 1) la etapa prelingüística en donde el niño o niña se comunica por

gestos, efectúa ciertas imitaciones, balbuceos o laleos con la finalidad de atraer la atención o de manifestar una conducta; esta etapa se puede evidenciar hasta los 29 meses; 2) la etapa lingüística que aparece al final del segundo año, "manifestando un lenguaje bastante comprensible" (Gutiérrez, E., Sáez del Castillo, M., Arteaga, G., Garibay, B., Palomar & Villar, M, 1996, p. 8-9).

El definir en qué etapa del desarrollo lingüístico se encuentra el niño o niña permitirá establecer las pautas necesarias para estimular o intervenir acorde a sus necesidades. Basados en teorías que abarcan aspectos innatos o inherentes del sujeto a los factores ambientales y sociales es preciso contar con guías de valoración que aborden estos ámbitos para la intervención de los niños y niñas.

Por su parte, la efectividad de aplicar programas de estimulación del lenguaje entre niños de 2 a 3 años de edad, ha sido verificada por ciertas investigaciones. Por ejemplo, Pando, Aranda, Amezcua, Salazar, & Torres Pando, Arna (2004) confirmaron el efecto de la estimulación temprana en un grupo de 7.763 niños de familias de comunidades socio-económicamente deprimidas del estado de Michoacán, México. Previo a la iniciación del estudio se entrenó a los padres en estimulación del lenguaje y a los niños se les valoró mediante la "Escala Jalisco" su nivel de desarrollo. Por su parte, Toapanta (2015) creó una guía de actividades para fortalecer el lenguaje en los niños/as de la provincia de Cotopaxi, Ecuador, la que contenía actividades aplicadas en el aula de manera lúdica, motivando a los infantes al aprendizaje. Los resultados finales evidenciaron que el grupo de niños con quienes se aplicó la guía obtuvo mejores resultados que los que no recibieron las clases.

Conclusiones

Al finalizar el análisis teórico sobre el desarrollo del lenguaje, se puede determinar que existe una serie de factores que intervienen en dicho proceso, los cuales son importantes considerar al momento de ejecutar un programa de estimulación del lenguaje, pues no solo las características innatas son las que determinan un adecuado desarrollo del lenguaje, sino también factores externos como son: un ambiente estimulante y las interacciones sociales que establece el niño.

Dichos factores influirán de gran manera para un adecuado desarrollo del lenguaje, así como en cada una de las áreas: personal social, adaptativa, motora, comunicación y cognitiva.

CAPÍTULO II

ELABORACIÓN PROYECTO DE ESTIMULACIÓN E INTERVENCIÓN DEL LENGUAJE

2.1 Introducción

El presente capítulo trata sobre algunas propuestas que se consideran pertinentes en lo referente al método que se empleará para el desarrollo de la estimulación del lenguaje, de igual manera se plantean materiales que servirán de apoyo para la aplicación de un plan de estimulación para niños y niñas en edades iniciales del Centro Santa Catalina de Labouré.

2.2. Valoración Diagnóstica

Para desarrollar un programa de intervención del lenguaje que sea acorde a las necesidades de los niños es necesario aplicar guías o inventarios para la valoración del desarrollo y de esta manera determinar cómo está cada una de las áreas, pues el desarrollo del lenguaje es un proceso integral.

Los instrumentos seleccionados para el análisis de la población a la que se aplicará el programa de intervención y las distintas actividades que lo conformarán, se determinaron acorde a las exigencias del Centro, siendo el caso de la guía *Nelson Ortiz*, instrumento empleado para la valoración de los niños en la institución, y el inventario del desarrollo Battelle por ser un instrumento con soporte científico para la valoración del desarrollo en distintas áreas.

De acuerdo a Ortiz (1999) la escala de desarrollo *Nelson Ortiz* es un instrumento diseñado para realizar una valoración global y general de determinadas áreas o procesos de desarrollo. Incluye algunos indicadores "claves", además de que los criterios utilizados para ubicación de los indicadores en cada rango de edad maximizan la posibilidad de que los niños con alteraciones o problemas puedan ser detectados; no obstante, en ningún momento se pretende que este sea un instrumento que permita una valoración exhaustiva del proceso de desarrollo.

Newborg et al. (2011) con respecto al inventario de desarrollo Battelle señalan: "...es una batería para evaluar las habilidades fundamentales del desarrollo en niños con edades comprendidas entre el nacimiento y los ocho años [...] instrumento de gran utilidad para determinar las habilidades funcionales de niños con o sin minusvalías" (p. 8). Este inventario

cuenta con una prueba de screening para un acercamiento inicial de tamizaje, el cual se complementa con la guía que describe de manera más específica cada ítem por área, contribuyendo a una valoración del desarrollo más objetiva.

El empleo de estos dos instrumentos tiene como finalidad generar un diagnóstico más específico que permite conocer los aspectos concretos que se encuentran vinculados con el área de lenguaje, para intervenirlos de mejor manera y de acuerdo a cada caso.

Por su parte, una vez seleccionadas las guías se procedió a determinar la población para un tamizaje inicial en donde se aplicaría de forma general las guías a los niños del Maternal 2 del Centro Educativo Santa Catalina de Labouré, de esta manera se seleccionarán los casos específicos para la aplicación del programa de intervención del lenguaje.

La población total evaluada consta de 12 niños de edades entre los 2 años y 3 años y medio, cabe resaltar que por motivos de inasistencia se evalúa a un total de 10 niños con la guía de Nelson Ortiz y Screening de Battelle, posteriormente al tamizaje con estas pruebas, se aplica la guía completa de Battelle a 9 niños, pues cada uno de estos evidenciaron problemas en el screening, los mismos que se confirmaron con la guía completa.

Cada uno de los casos presenta problemas en el área de lenguaje, en aspectos relacionados con el lenguaje receptivo y expresivo presentando una desviación mayor, lo cual determina que existe ya un déficit en esta área. Cada una de las pruebas ejecutadas dentro de la valoración inicial se adjunta respectivamente en los anexos.

Finalmente, una vez determinada la población para aplicar el plan de intervención, se procede por medio del análisis de la fundamentación científica a seleccionar una metodología de trabajo, así como a la delimitación de actividades con el fin de incorporarlas al plan de intervención, de modo que se ajuste a las necesidades de los niños tanto a nivel receptivo, comprensivo y expresivo para que sea aplicable dentro del contexto familiar y escolar.

2.3. Análisis de instrumentos y materiales para la estimulación del lenguaje

En base al análisis de las diversas teorías expuestas por Piaget y Vygotsky, se puede determinar que el desarrollo del lenguaje no parte exclusivamente de aspectos innatos e inherentes al sujeto sino que se encuentra influenciado por la interacción con el medio y los estímulos que este le proporcione. De tal manera, si tratamos sobre la estimulación del lenguaje en edades iniciales, nuestro principal instrumento para estimular el desarrollo del

mismo será el juego, pues toda actividad que el niño realiza en sus primeros años de vida se encuentra vinculada con este.

El juego no es el único medio que permite el desarrollo del lenguaje; más bien, este carecería de sentido si no se encuentra con la participación directa de otras personas, las que contribuirían con los estímulos necesarios para que, durante el proceso de apoyo al desarrollo integral del niño y del lenguaje se logre su cometido.

Cabe recalcar que el niño, al ser un ser integral, no se lo puede segmentar por áreas durante el apoyo a su desarrollo; lo mismo ocurre con el desarrollo del lenguaje: la intervención o estimulación en esta área no se puede enfocar exclusivamente en la misma, sino que debe estar articulada con cada una de las áreas del desarrollo, lo que garantizará un adecuado proceso. Es por esto que Sánchez, Sáez, Arteaga, Ruiz, Palomar, Villar, Arregi y Sáez (1996) profesoras de audición y lenguaje no solo proponen actividades únicamente vinculadas al área del lenguaje sino que recomiendan las siguientes:

- El conocimiento y dominio del esquema corporal.
- Una discriminación auditiva correcta.
- Una buena discriminación visual.
- Una motricidad fina adecuada.
- Una coordinación dinámica y un buen equilibrio.
- Una organización espacial y temporal.
- Una coordinación óculo-manual.
- Una correcta motricidad buco-facial (estimulación de los músculos fonatorios y coordinación de los movimientos para la articulación.). (p.10)

Las actividades planteadas permiten determinar que, al hablar de la estimulación o intervención del área del lenguaje, no se puede reducir la misma solo a esta área sino que se debe trabajar de manera integral y articulada con las otras áreas que constituyen el todo del desarrollo del niño.

Para establecer diversas actividades que favorezcan a la estimulación del lenguaje, también se debe considerar otros aspectos relacionados al desarrollo de conductas previas que aporten y faciliten el desarrollo del lenguaje. Por lo que se propone tener en cuenta las siguientes conductas previas:

- Adquisición de la atención.
- Adquisición de la capacidad de contacto visual y de observación.
- Adquisición de la discriminación visual.
- Adquisición de la imitación gestual. (Sánchez, Sáez, Arteaga, Ruiz, Palomar, Villar, Arregi y Sáez, 1996, p.12)

La relevancia de considerar cada una de estas actividades y conductas generales al momento de desarrollar o aplicar un programa de estimulación radica en que, sea cual fuere el contexto del desarrollo del niño, se debe tener presente que el lenguaje no es un área aislada de las demás y que los principales instrumentos para un buen desarrollo del lenguaje son el juego y la participación de cada una de las personas, quienes brindan estímulos enriquecedores por medio de un adecuado uso del lenguaje y respuestas agradables durante la interacción social con los niños. Ellos serán la base para que el niño o niña explote sus capacidades de comprensión y expresión del lenguaje de una manera apropiada, para lograr una adecuada adaptación social y expresión correcta de sus necesidades.

2.4. Planteamiento de Actividades para el desarrollo del lenguaje

A partir del análisis previo de los instrumentos y actividades generales que deben tenerse en cuenta al estimular o intervenir en el área de lenguaje, se pretende establecer actividades que abarquen de manera integral cada una de las áreas del lenguaje por medio del juego y la constante interacción del docente, como de los niños que requieren estimulación en áreas del lenguaje a nivel comprensivo y expresivo.

Se partió de las necesidades específicas de los niños, lo que se refleja en los test aplicados; además, se tuvo como referentes a los objetivos y destrezas propuestos por el Currículo de Educación Inicial (2014) implementado por el Ministerio de Educación del Ecuador, que determina de manera general las destrezas que deberán cumplir los niños en edades iniciales y en las diversas áreas del desarrollo.

No obstante, al ser un plan de estimulación del lenguaje la propuesta de actividades se realizó desde una perspectiva general, en las cuales se incluyen el área de lenguaje a nivel comprensivo y expresivo, planteando actividades como: discriminación visual, discriminación auditiva, seguir órdenes sencillas y complejas para consecución de un fin, imitación de roles, comprensión y expresión de ideas simples, memorización de rimas,

invención de historias a partir de cuentos pequeños, entre otras actividades que se determinan en base al contacto directo con los niños y la aplicación de las planificaciones. Para cumplir con cada una de estas actividades se emplean imágenes asociadas siempre con textos escritos (cuentos, adivinanzas, rimas y canciones).

Es importante recalcar que el empleo de cuentos, no consiste en memorizar una historia ya creada o muy común como *Los tres chanchitos* o *Caperucita roja*, sino que son cuentos orientados a niños y que les permite expresar cómo se sienten, ya sea esto por medio del lenguaje verbal o no verbal y que incentiva a la creación de sus propias historias.

Conclusiones

Finalmente, las actividades propuestas y ejecutadas dentro del aula serán reforzadas en casa con el apoyo de los padres de familia o miembros cercanos al niño, por medio de actividades de refuerzo como recrear una historia que se vio en la escuela, tomarse fotos, hacer muecas, crear nuevas rimas o adivinanzas, etc., en las cuales los padres también sean partícipes en las actividades que desarrollan sus niños y generen los estímulos que motiven al niño a continuar expresando sus deseos y necesidades de manera clara.

CAPÍTULO III

APLICACIÓN DEL PROYECTO DE INTERVENCIÓN

3.1. Descripción, métodos y metodología

La selección del método de trabajo se determinó en base a las necesidades del grupo de intervención, seleccionando el método de trabajo en grupos para la solución de problemas, junto con el explicativo-ilustrativo. La metodología aplicada permitió una mejor comprensión y acercamiento con cada uno de los niños, favoreciendo la interacción entre todos e incentivando el desarrollo del lenguaje.

La metodología, de forma concreta, consistió en la presentación del material por medio de canciones, imágenes y cuentos acordes a los intereses del grupo de intervención; posteriormente, se efectuaron actividades de socialización donde cada uno de los niños asoció lo observado en los cuentos o en las imágenes y, a partir de ello, ejecutó tareas específicas como: clasificación por categorías en base a sonidos, características concretas o reproducción de las situaciones presentadas inicialmente. Para concluir con la actividad se realizó una retroalimentación que permitió determinar las actividades a efectuarse con el fin de reforzar los procesos, tanto en clases como en casa.

Por medio de la metodología basada en la presentación de materiales se buscó abordar distintas fases necesarias para un adecuado desarrollo del lenguaje. Es el caso de la adquisición de la conciencia fonológica que consiste en: "la toma de conciencia general de los órganos bucofonatorios y de la producción de sonidos cuando decimos palabras". Posteriormente se logrará adquirir: la conciencia silábica, que implica "desarrollar la habilidad para segmentar, identificar o manipular conscientemente las sílabas que componen las palabras"; la conciencia fonética que "implica la comprensión de que las palabras habladas están constituidas por unidades sonoras discretas, que son los fonemas". Una vez adquiridos cada uno de estos procesos se podrá contribuir al desarrollo semántico vinculado con la comprensión, adquisición y uso de un mayor número de palabras (González, 1995).

Es importante recalcar que para desarrollar de forma adecuada cada uno de estos procesos junto con los materiales, se tuvo presente que ambos estuviesen asociados, es decir las imágenes debieron ser de colores llamativos y relacionados a la temática a tratarse, como: imágenes de rostros variados que pudiesen observarse colocados frente a un espejo o

vinculados al cuento que se emplea para emitir los diferentes sonidos que se busca adquirir. A sí mismo, fue necesario que los cuentos o canciones se creasen conjuntamente con los niños con el fin de incentivar su participación y uso del lenguaje; de igual manera, cuando solo se empleó un material, es decir, un cuento, fue preferible que estuviese al final del texto narrado y que cuente con una gráfica que demostrase la acción, que facilitase al niño su comprensión y lo estimulase a narrar la historia a través de la interpretación de las imágenes.

En conclusión, se determinó la existencia de una asociación directa entre el método y el proceso de ejecución de la intervención, pues al emplear el método de trabajo en grupo, junto con el explicativo-ilustrativo, se ejecutaron los diversos procesos para el desarrollo del lenguaje, sin olvidar que el docente debió emplear un lenguaje que se encuentre al nivel del niño, para su fácil comprensión e imitación del mismo, sin buscar corregir de manera directa algún error durante el intento de emisión de palabras por parte de los niños, sino asumiendo el rol de guía, emitiendo nuevamente la palabra o frase de forma correcta para que el niño la reproduzca nuevamente pero de forma adecuada.

3.2. Ejecución del Proyecto

El programa de intervención se aplicó durante tres meses, de marzo a mayo, en sesiones de 45 minutos, tres veces por semana. El trabajo se ejecutó de forma grupal, ofreciendo apoyo individual de acuerdo a la necesidad detectada o al grado de dificultad de las actividades programadas.

Para la elaboración de cada uno de los objetivos y actividades, se partió de las necesidades obtenidas en base a las evaluaciones iniciales y del currículo de educación inicial.

Las actividades se efectuaron en un espacio asignado por la docente para el trabajo con cada uno de los niños; no obstante, en algunas ocasiones se produjo la inasistencia de alguno de los niños, en razón de eventos organizados por el centro educativo, lo que impidió efectuar las clases programadas. Sin embargo, se buscó establecer una secuencia pertinente en cada una de las clases con la finalidad de que cada niño pueda efectuar una serie de pasos con variadas actividades que ayudarán a contribuir al lenguaje; se trabajó con diferentes sonidos siempre partiendo de su contexto más cercano, para así facilitar su comprensión e incentivar la producción de los mismos, de igual manera con tareas más concretas como elaborar distintas tareas que se poseían una secuencia y orden, ayudando a organizar mejor el ambiente, para que el niño tuviese la posibilidad de controlarse motrizmente.

Cada una de las actividades se empleó de manera lúdica, es decir, en el caso del uso de cuentos para estimular el desarrollo y uso del lenguaje, se partió con una canción que contenía sonidos de animales o sonidos conocidos por el niño, para que los emitiera en el momento que se le solicitaba, o se efectuaba una pausa para que el niño tenga el espacio y tiempo para emitir el sonido correspondiente, siempre reforzando aspectos de articulación, pronunciación del sonido o palabra por el docente. Posteriormente se narró el cuento por medio del uso de imágenes, así el niño pudo apreciar las diversas acciones narradas por medio de gráficos, manipularlos y emitir el sonido asociado con la imagen o la palabra que la describí. Se entregó cada una de las imágenes a los niños, para que ellos pudiesen mostrar la imagen al momento de escuchar la parte de la narración que correspondía a la misma. Por su parte, con la intención de valorar sus procesos de atención y comprensión, y en caso de que el niño aún presentase dificultades en asociar sonidos y palabras con la imagen o acción que esta representa, se efectuaron actividades de refuerzo como: entregar cestas o formar parejas que busquen a los personajes del cuento en diferentes espacios del aula; emplear el sonido del personaje encontrado o imitar la acción que este efectúa, como mencionar una palabra asociada; al final, reestructurar la historia junto con ellos considerando las ideas que brindaban o incluso conformando una canción que involucre a todos los personajes encontrados, emitiendo sus sonidos y acciones mediante una ronda final.

Cada uno de los objetivos planteados, así como las actividades propuestas como recursos se comunicaron, tanto a la docente como a los padres, por medio de un cuaderno de actividades que tenían los niños, esto con el fin de que los objetivos y destrezas se reforzasen en casa, a través de actividades propuestas para su ejecución conjunta con los padres. Cabe resaltar que en algunos casos, a pesar de la insistencia e, incluso, de haberles enviado hojas sueltas conteniendo las diferentes actividades a trabajarse en casa, los padres no colaboraron con las actividades. Los niños, en ciertos casos, no presentaban las tareas cortas enviadas a casa, lo que impidió un avance notorio.

Tanto los materiales realizados para los niños, así como los efectuados por ellos mismos, quedaron dentro de la institución, pues la intención fue que el centro continuase con el programa, ayudando así a superar las dificultades presentadas en el área de lenguaje.

3.3 Valoración final

Una vez concluido el período de aplicación del programa de intervención se efectuó la evaluación final con el fin de conocer los avances, así como el estado actual del niño en el área de lenguaje, tanto de manera específica como general en relación a su desarrollo.

El número total de niños a los que se valoró fue 8. En base al inventario de desarrollo Batelle, se obtuvieron los siguientes resultados:

Cuadro 2. Evaluación final del desarrollo

Niño	Edad Cronológica	Edad de Desarrollo Edad área leng		Criterio
Baculima A.	49 meses	38 meses	33 meses	No superado
Bermeo M.	37 meses	31 meses	22 meses	No superado
Chalá S.	31 meses	23 meses	23 meses	No superado
Duchitanga C.	36 meses	24 meses	22 meses	No superado
Fernández A.	42 meses	30 meses	28 meses	No superado
Jimbo D.	39 meses	34 meses	26 meses	No superado
Merchán G.	35 meses	32 meses	31 meses	En proceso
Yupanqui M.	27 meses	21 meses	21 meses	En proceso

Fuente: Inventario de desarrollo Batelle

Conclusiones 1:

Como se puede observar en los resultados del cuadro 2, la mayoría de niños presenta un desfase en su desarrollo de forma general, mientras que en el área de lenguaje todos mantienen aún una dificultad notable. Existe el caso específico de dos niños que están mostrando cierto avance en superar los problemas de comunicación a nivel de los lenguajes expresivo como comprensivo.

Finalmente, a pesar de que en la mayoría de casos no se observan procesos superados en las diferentes áreas del lenguaje, es importante considerar que existe una mejoría notable en comparación de los resultados obtenidos en la evaluación inicial, como se puede observar en el siguiente cuadro:

Cuadro 3. Evaluación final del desarrollo

EVALUACIÓN INICIAL		EVALUACIÓN FINAL				
Niño	EVALUACIÓN INICIAL	EVALUACIÓN FINAL	Edad área lenguaje	Edad Cronológica	Edad de Desarrollo	Edad área lenguaje
Baculima Antonio	42 meses	39 meses	25 meses	49 meses	38 meses	33 meses
Bermeo María	31 meses	32 meses	19 meses	37 meses	31 meses	22 meses
Chalá Sheyler	28 meses	12 meses	9 meses	31 meses	23 meses	23 meses
Duchitanga César	32 meses	19 meses	15 meses	36 meses	24 meses	22 meses
Fernández Andrés	36 meses	32 meses	27 meses	42 meses	30 meses	28 meses
Jimbo Danna	33 meses	31 meses	30 meses	39 meses	34 meses	26 meses
Merchán Gabriel	28 meses	28 meses	24 meses	35 meses	32 meses	31 meses
Yupanqui Milán	23 meses	18 meses	9 meses	27 meses	21 meses	21 meses

Fuente: Inventario de desarrollo Batelle

Conclusiones 2:

Como puede observarse en los resultados obtenidos en el cuadro 3, la mayoría de niños presenta un desfase en su desarrollo de forma general, mientras que en el área de lenguaje todos mantienen aún una dificultad notable. En el caso específico de dos niños, se han visto avances en la superación de los problemas de comunicación a nivel de los lenguajes expresivo y comprensivo.

CAPÍTULO IV

PRESENTACIÓN DE RESULTADOS

Gráfico 1. Resultados iniciales

Fuente: Inventario de desarrollo Batelle

Elaborado por: Álvarez, Gabriela

Gráfico 2. Resultados finales

Fuente: Inventario de desarrollo Batelle

Elaborado por: Álvarez, Gabriela

Conclusiones

Solo en un caso concreto se pudo evidenciar un desfase entre el resultado inicial y el final, siendo el primero, en la evaluación final, mayor que el segundo. Dicho desfase pudo deberse a ciertas dificultades durante el proceso como fueron: la inasistencia a las sesiones o la falta de apoyo por parte de los padres en las actividades enviadas al hogar. De manera general, se evidenció un avance pese al aumento de la edad cronológica del niño.

Recomendaciones

Es importante continuar con los procesos de refuerzo, considerando para ello las necesidades detectadas, pues el desarrollo del lenguaje no es un proceso que pueda tratarse sólo en unas cuantas sesiones, sino que debe ser constante y aplicada en cada uno de los ambientes en los que se desenvuelve el niño. Se consideran, a su vez, de suma importancia los avances que se ha generado.

CONCLUSIONES GENERALES

Al concluir con los procesos de intervención y evaluación se ha podido determinar que los niños y niñas presentan una mejoría en el área del lenguaje; sin embargo, en algunos casos el avance no fue muy significativo, lo que pudo deberse a factores familiares, como fueron la falta de estimulación dentro del hogar e, incluso, la discontinuidad con la que asisten al centro educativo; ello impide llevar una secuencia de trabajo coherente en el área del lenguaje.

Es importante recalcar que si se busca que los niños y niñas mantengan un adecuado desarrollo del lenguaje, se debe continuar estimulando esta área dentro de las actividades diarias, tanto en el centro como en el hogar. La falta de estimulación en cualquiera de estos ambientes contribuye a que no se genere un adecuado desarrollo, tal como se pudo observar en los datos finales donde se evidenció que casi ninguno de los niños evaluados tiene una edad de desarrollo acorde a su edad cronológica. En base a lo expuesto, el mantener un plan de actividades que contribuya a desarrollar adecuadamente el lenguaje dentro del aula y que, a su vez, oriente a los padres en el hogar adquiere una gran relevancia. El mismo permitirá que, a largo plazo, se logre que los niños alcancen un desarrollo equilibrado en todas sus áreas.

RECOMENDACIONES

Al iniciar los procesos de evaluación e intervención se pudo diagnosticar que los niños no tenían un seguimiento periódico de su desarrollo vinculado con el lenguaje y que la guía que se empleaba dentro del centro era antigua, por lo tanto, se recomienda efectuar procesos de valoración mensuales y contar, al menos, con dos guías que ayuden a tener una visión más clara de las necesidades que presentan los niños en las distintas áreas.

De igual manera, se sugiere continuar con el plan de intervención que se ha venido desarrollando, variando las actividades de acuerdo al avance que presente cada niño. Es importante considerar la valoración del C.I. por parte del psicólogo clínico, así como exámenes complementarios que ayuden a tener una apreciación más clara de los niños, en los cuales se observó un avance poco significativo, al tiempo que presentaban dificultades en la mayoría de actividades desarrolladas a lo largo del proceso de intervención.

Finalmente se recomienda mantener una comunicación constante con los padres o desarrollar un plan de actividades para las familias, con la finalidad de orientarles o brindarles información para que en casa realicen un trabajo conjunto con sus niños y niñas, reforzando cada una de las áreas de desarrollo a través de juegos y actividades lúdicas de corta duración.

Para la realización de las planificaciones en el área de lenguaje se tomará como referencia: el ámbito, el objetivo general; por su parte, los objetos de aprendizaje se obtuvieron del Currículo de Educación Inicial 2014 del Ministerio de Educación del Ecuador.

REFERENCIAS BIBLIOGRAFICAS

- Abril Moya, I. (s.f.). *La Teoría de Bruner o la Solución de Problemas*. Teorías y Enfoques Sobre la Enseñanza y El Aprendizaje de la Lengua Oral. p.1. Recuperado de: http://www.academia.edu/4816953/TEORIAS_Y_ENFOQUES_SOBRE
- Castillo Olmedo, R & Castillo Cano, J. (2003). *El desarrollo del Lenguaje total: análisis y perspectivas*. ISLAS. 45(138). p. 114.
- Córdoba Urbano, M. (2010). *Pedagogía Terapéutica. Lenguaje y Desarrollo*. Innovación y Experiencias Educativas. N° 36. pp. 1-9.
- Gutiérrez, E., Sáez del Castillo, M., Arteaga, G., Garibay, B., Palomar & Villar, M. (1996).

 Desarrollo Psicolingüístico en los primeros años de vida. Estimulación del Lenguaje
 Oral en Educación Infantil. Departamento de Educación-Universidades e
 Investigación. Zaragoza. España.
- Itzigsohn, J. (1995). *La teoría de Stern sobre el desarrollo del lenguaje*. Pensamiento y Lenguaje. pp. 24-25. Paidós-Ibérica
- Ivic, I. (1994). *Teorías del desarrollo mental y problemas de comunicación*. Lev Seminovich Vygotsky. Vol. 24(3-4). pp. 3-12.
- Molina, M. (2008). Desarrollo del lenguaje. Trastorno del lenguaje y la comunicación. 1-20
- Newborg, J., Stock, J., Wnek, L., Guildubaldi, J., Cruz, V., & González, M. (2011). Battelle Inventario del Desarrollo. Madrid, España. TEA.
- Ortiz Pinilla, N. (1999). Escala Abreviada del Desarrollo. Ministerio de Salud-UNICEF. pp. 5-9.
- Ortiz, N. (1999). Consideraciones Iniciales. Escala abreviada del desarrollo. 3-61.
- Pando, M., Aranda, C., Amezcua, T., Salazar, J., & Torres, T. (Diciembre de Noviembre de 2004). *Estimulación temprana en niños menores de 4 años de familias marginadas*. Revista Mexicana de Pediatría, 71(6), 273-277. Recuperado el 10 de febrero de 2017, de http://www.medigraphic.com/pdfs/pediat/sp-2004/sp046c.pdf

- Barragán, P., Lozano, S. Revista Médica Clínica Las Condes, 2011 Elsevier Identificación Temprana de Trastornos de lenguaje.
- Sáenz López, Y., Guijarro Granados, T & Sánchez Vásquez, V. (2007). *Inventario de Desarrollo Battelle como instrumento de ayuda diagnóstica en el autismo*. Rev. Asoc. Esp. Neuropsiq. [online]. vol. 27(2). p. 6.
- Sánchez, X. (1990). Socialización primaria y lenguaje. XII Congreso Internacional de Sociología. 165-174
- Toapanta, M. (2015). Estimulación de lenguaje para prevenir los trastornos de lectura y escritura en los niños y niñas de 3 a 4 años en el centro de educación inicial María Montessori provincia de Cotopaxi, cantón Latacunga, parroquia La Matriz en el año lectivo 2014-2015. Recuperado el 12 de enero de 2017, de http://repositorio.utc.edu.ec/bitstream/27000/2020/1/T-UTC-3623.pdf
- Villareal Maldonado, P. (2009). *La Estimulación del Lenguaje Oral en el aula de niños de 3 a 4 años*. (Tesis no publicada). Universidad Politécnica Salesiana. Quito. Ecuador. pp. 20-22.

ANEXOS

Anexos 1: Planes de clase

PLAN DE CLASE Nº 1

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: MARZO

MES: EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 4. Plan de clase Nº 1

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Realizar movimientos al escuchar canciones, intentado seguir el ritmo	Experiencia Concreta: Escucho la canción de las partes del cuerpo, mientras imito los movimientos que observo. Desarrollo: Observo las imágenes de las distintas partes del cuerpo, me ubico al lado de la parte del cuerpo que la tía me indica y me la toco. Jugamos El capitán manda con los compañeros del aula y sigo la orden que mi tía me dé. Aplicación: Ejecuto los movimientos, de la canción del cuerpo mientras mi tía la canta.	Canción Partes del cuerpo. Imágenes	No Logra En proceso Adquirido

Elaborado por: Álvarez, Gabriela

Cuadro 5. Evaluación al plan de clase $N^{\rm o}\,1$

Destreza: Realizar movimientos al escuchar canciones intentado seguir el ritmo				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL ÁREA: LENGUAJE MES: MARZO

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas, con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico

Cuadro 6. Plan de clase Nº 2

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Comunicar con intencionalidad sus deseos, sentimientos y emociones.	Experiencia Concreta: Escucho e imito la canción <i>Pinocho</i> . Escucho con atención el cuento <i>Pinocho</i> , mientras observo las imágenes que muestra la profesora. Desarrollo: Nos sentamos alrededor de la mesa y cada uno de los niños contará un cuento creado por ellos mismos en base al cuento <i>Pinocho</i> . El niño-a comentará con el resto de compañeros de la clase acerca del comportamiento de Pinocho. Aplicación: Elaboramos un collage sobre el valor de la honestidad y la obediencia y lo socializamos con los niños de la guardería. Converso con mis compañeros y tía sobre cómo me sentí al elaborar el collage sobre estos valores y cómo los puedo aplicar con	Canción Pinocho. Cuento Pinocho. Imágenes del cuento.	No logrado En proceso Adquirido
	mi familia.		

Cuadro 7. Evaluación al plan de clase $N^{\rm o}\,2$

Destreza: Comunicar con intencionalidad sus deseos, sentimientos y emociones.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: MARZO

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 8. Plan de clase Nº 3

reta: - Escucho ento <i>Ricitos de</i> observo las stra la profesora.	RECURSOS	EVALUACIÓN
ereta: - Escucho ento <i>Ricitos de</i> observo las		
ento <i>Ricitos de</i> observo las		
nestra preguntará a correcto que aya entrado a la sin ser invitada. á al niño si es sar cosas que le as personas sin rmiso. á o por medio del de Oro deberá etar un patrón de cias. s alrededor de la	Cuento <i>Ricitos</i> de Oro. Imágenes del cuento. Láminas de las escenas del cuento.	No logrado En proceso Adquirido
s a sa	correcto que ya entrado a la sin ser invitada. al niño si es ar cosas que le s personas sin miso. o por medio del e Oro deberá tar un patrón de cias.	Cuento Ricitos ya entrado a la sin ser invitada. al niño si es ar cosas que le s personas sin miso. Láminas de las escenas del cuento. e Oro deberá tar un patrón de iias. alrededor de la

las escenas del cuento que están	
pegadas en la pizarra y realizamos	
un juego de concentración.	
Deberá el niño tomar dos imágenes	
de cada una de las cestas e ir	
armando el cuento según el orden	
de cada escena.	
Comento con mis compañeros y tía	
sobre la importancia de respetar las	
cosas de los demás y de los	
peligros de ir a lugares	
desconocidos.	

Cuadro 9. Evaluación al plan de clase $N^{\rm o}$ 3

Destreza: Comunicar con intencionalidad sus deseos, sentimientos y emociones.			
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO
María Joaquina Bermeo			
Danna Jimbo			
Gabriel Merchán			
Sheyler Chalá			
Antonio Baculima			
Andrés Fernández			
César Duchitanga			
Milán Yupanqui			

NIVEL: MATERNAL ÁREA: LENGUAJE MES: MARZO

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico

Cuadro 10. Plan de clases Nº 4

	ACTIVIDADES O		
DESTREZA	ESTRATEGIAS	RECURSOS	EVALUACIÓN
	METODOLÓGICAS		
	Experiencia Concreta: Escucho atentamente el cuento de <i>Los tres</i>		
	chanchitos, mientras observo las		
	imágenes que muestra la profesora.		
Comunicar con intencionalidad sus deseos, sentimientos y emociones a través de gestos y movimientos identificados.	Desarrollo: observo las imágenes del cuento Los tres chanchitos y comento sobre cada imagen junto con mi tía. Elaboramos una casita, entre todos, para representar el cuento Los tres chanchitos. Hacemos una dramatización sobre el cuento y la importancia de la responsabilidad. Aplicación: Nos sentamos alrededor de la mesa y expreso como me sentí al hacer la dramatización del cuento y representar a cada personaje. Junto con mi tía y compañeros, armamos un cuento de Los 3 chanchitos basado en el valor de ser responsables y lo socializamos en casa.	Cuento Los tres chanchitos. Imágenes del cuento. Sorbetes. Papel picadillo. Espejo.	No logrado En proceso Adquirido

Cuadro 11. Evaluación al plan de clase $N^{\rm o}$ 4

Destreza: Comunicar con intencionalidad sus deseos, sentimientos y emociones a través de				
gestos y movimientos identificados.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 **ÁREA:** LENGUAJE **MES:** MARZO

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Incrementar paulatinamente el uso del lenguaje oral con un manejo de vocabulario y pronunciación crecientes así como de la estructuración progresiva de oraciones para comunicarse, facilitando su interacción con los otros.

Cuadro 12. Plan de clase Nº 5

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
	Experiencia Concreta: Escucho atentamente la canción de cumpleaños. Desarrollo: Efectúo junto con mis compañeros y maestra las acciones de soplar las velas de cumpleaños.	Canción de cumpleaños.	
Imitar movimientos de mejillas, lengua y labios y realizar la acción de soplar.	Aplicación: Nos sentamos todos alrededor de la mesa, colocando una bomba frente al niño, hinchamos nuestros cachetes y observando a la maestra vamos sacando el aire suavemente. Con nuestras bombas vamos a soplar. Repetimos la acción efectuando lo mismo ahora con papel picadillo, pero soplando a través de los sorbetes.	Velas. Bombas. Papel picadillo. Espejo.	No logrado En proceso Adquirido

Cuadro 13. Evaluación al plan de clase $N^{\rm o}\,5$

Destreza: Imitar movimientos de mejillas, lengua y labios y realizar la acción de soplar.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: ABRIL

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 14. Plan de clase Nº 6

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Comunicar con intencionalidad sus deseos, sentimientos y emociones a través de gestos y movimientos identificados.	Experiencia Concreta: Escucho la canción de Las emociones junto con mi profesora y sigo los movimientos. Observo las imágenes que me enseña mi profesora e imito los gestos de las imágenes junto con mis compañeros frente al espejo. Desarrollo: Realizo los gestos que observo en cada una de las imágenes frente al espejo. Selecciono la que más me agrada hacer y la coloreo. Imito nuevamente los gestos mientras escucho la canción de las emociones y me dejo retratar mientras hago los gestos. Aplicación: Observo mis fotos e identifico en cada una los gestos que realicé con mi rostro y los coloco junto a las imágenes que	Canción de las emociones. Imágenes de caritas tristes, alegres y enfadadas. Pintura dactilar. Espejos. Cámara de fotos.	No logrado En proceso Adquirido

representan cada uno de los gestos	
observados.	
En casa conjuntamente con mis padres,	
junto a la foto de mis distintas emociones	
las cosas que me ponen feliz, me enfadan y	
me ponen triste.	
Con mis padres me tomo una foto	
expresando diferentes emociones.	

Cuadro 15. Evaluación al plan de clase $N^{\rm o}$ 6

Destreza: Comunicar con intencionalidad sus deseos, sentimientos y emociones a través de				
gestos	gestos y movimientos identificados.			
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: ABRIL

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico

Cuadro 16. Plan de clase Nº 7

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Representar a animales y personas mediante el juego simbólico.	de las imágenes del cuento La ronda de los animales (Misifú, la luna, ratones), de las frutas (manzana, guineo, pera, uva y naranja) y animales (perro, gato, rana, y pato) que se encuentra en el tablero. Desarrollo: Observo las parejas de las imágenes que encontré y comento a mis compañeros a qué categoría pertenece. El cuento El gato soñador, las frutas o los animales. Describo las características de las diferentes imágenes que me indica mi profesora, así como su color, forma y en el caso de los animales qué sonido hacen. Aplicación: Conjuntamente con mis compañeros hago un dibujo del animal que más me llamó la atención y lo coloco en un mural. Con mis papitos elaboro un cuento basado en el animal que dibujé y lo socializo con mis compañeros y tía en el aula.	Canción La ronda de los animales. Imágenes de perro, gato, rana y pato. Imágenes de manzana, guineo, pera, uvas y naranja. Imágenes de Misifú, la luna, ratones.	No logrado En proceso Adquirido

Cuadro16. Evaluación al plan de clase $N^{\rm o}\,7$

Destreza: Representar a animales y personas mediante el juego simbólico.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: ABRIL

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 17. Plan de clase Nº 8

	ACTIVIDADES O		
DESTREZA	ESTRATEGIAS	RECURSOS	EVALUACIÓN
	METODOLÓGICAS		
Realizar movimientos al escuchar canciones, intentado seguir el ritmo	Experiencia Concreta: - Escucho la canción Las vacas lobotómicas. Imito los movimientos que hace mi profesora. Bailo mientras escucho la canción y me paro cuando esta se detiene. Desarrollo: Observo las imágenes colocadas junto a cada espacio del aula e imito lo que allí veo. Recorro diferentes circuitos en el orden que están colocadas las imágenes. Intento no salirme de la línea que se encuentra dibujada en el piso. Aplicación: Ensayo con mi profesora el baile de Las vacas lobotómicas. Visito a mis profesoras y les enseño el baile mientras canto las partes de la	Canción Las vacas lobotómicas. Imágenes de dar vueltas, saltar, aplaudir, bailar. Cinta masking. Imágenes de vacas, niños, saltar, escuela, bailar, vueltas, cantar, manos aplaudiendo, casa, escuela, pies.	No logrado En proceso Adquirido

canción que recuerdo como manos,	
pies, niños, bailar, vuelta, vacas.	
Observo las imágenes que representan	
partes de la canción y las coloreo.	
En casa busco recortes en revistas o	
periódicos junto con mis padres y los	
coloco en orden para elaborar la	
canción Las vacas lobotómicas con	
imágenes mientras la repaso con mis	
padres.	

Cuadro 18. Evaluación del plan de clase $N^{\rm o}$ 8

Destreza: Representar a animales y personas mediante el juego simbólico.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: Abril

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Manifestación del lenguaje verbal y no verbal

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Comprender el significado de palabras, frases, y oraciones que permitan la expresión de sus ideas y deseos a los demás.

Cuadro 19. Plan de clase Nº 9

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Seguir instrucciones sencillas que involucren una actividad.	Experiencia Concreta: Escucho el cuento El gato soñador mientras observo las imágenes de un gato, blanco, la luna, casas, personas. Desarrollo: Observo las imágenes que me enseñan (gato blanco, la luna, casas, personas) y le cuento a mi profesora qué es lo que quería hacer el Misifú. Selecciono la imagen donde esta Misifú y le cuento a mi compañero de qué color es, dónde están la cabeza, el bigote, los ojos, la nariz, el tronco, la cola y las patas de Misifú. Escucho nuevamente el cuento que narra mi profesora y voy mostrando las imágenes en el orden que son mencionadas en el cuento. Aplicación: Tomo la cesta y busco la imagen de Misifú. Selecciono, armo y pego las partes al gatito Misifú. Comento a mis padres sobre el cuento del gatito Misifú.	Cuento El gato soñador. Imágenes de un gato blanco, la luna, casas, personas, cabeza, bigote, ojos, nariz, tronco, cola y patas de un gato. Cartulina A3 Pega Dos cestas	Iniciado En proceso Adquirido

Cuadro 20. Evaluación al plan de clase Nº 9

Destreza: Seguir instrucciones sencillas que involucren una actividad.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: Abril

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 21. Plan de clase Nº 10

	ACTIVIDADES O		
DESTREZA	ESTRATEGIAS	RECURSOS	EVALUACIÓN
	METODOLÓGICAS		
	Experiencia Concreta: Escucho la	Canción La ronda	
	canción La ronda de los animales.	de los animales.	
	Imito los movimientos y sonidos que		
	hace mi profesora mientras canto.	Canción Los	
		sonidos de los	
	Desarrollo: Observo las diferentes	animales.	
	imágenes que me muestra mi		
Representar a	profesora mientras realizo los	Leche condensada	Iniciado
animales y	sonidos que hacen esos animales.	y leche en polvo.	
personas mediante	Escucho la canción los sonidos de		En proceso
-	los animales y voy pronunciando los	Colorante de	
el juego simbólico.	sonidos de los animales que	alimentos.	Adquirido
	recuerdo.		
		Imágenes de	
	Aplicación: Observo las cestas que	animales, perro,	
	me muestra mi profesora para	vaca, oveja, cerdo,	
	identificar el animal que está	pato, rana, caballo,	
	colocado en ellas. Busco dentro del	gato y mono.	
	aula las imágenes de los diferentes		
_	adia las illiagenes de los diferentes		

animales y coloco en la cesta	Cestas de colores.	
correspondiente la imagen del		
animal que encuentro, cada vez que		
encuentre la imagen de un animal		
emito su sonido antes de colocarlo		
en la cesta.		
Elaboro dulces con formas de		
animales, mientras emito los sonidos		
que hace el animal. Llevo mis dulces		
para compartir con mis amigos		
mientras cantamos la canción La		
ronda de los animales.		
En casa, con la ayuda de mis padres,		
repaso los sonidos con mis padres.		
	i	

Cuadro 22. Evaluación al plan de clase Nº 10

Destreza: Representar a animales y personas mediante el juego simbólico.				
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO	
María Joaquina Bermeo				
Danna Jimbo				
Gabriel Merchán				
Sheyler Chala				
Antonio Baculima				
Andrés Fernández				
Cesar Duchitanga				
Milán Yupanqui				

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: MAYO

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 23. Plan de clase Nº 11

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Demostrar la comprensión del significado de frases y oraciones respondiendo algunas preguntas sencillas sobre el contenido de un cuento leído por el adulto.	Experiencia Concreta: Escucho la canción La ronda de los animales. Imito los sonidos de los diferentes animales que observo en las imágenes (perro, gato, rana y pato). Desarrollo: Mi maestra me entrega diferentes imágenes de animales (perro, gato, rana y pato.) Escucho atentamente lo que mi profesora dice e intento adivinar de qué animal se trata. Observo la imagen que corresponde a la adivinanza que me comenta mi profesora. Asocio la imagen de la adivinanza (perro gato, rana y pato) con la del mismo animal que tenemos con mis compañeros.	Canción La ronda de los animales. Canción Los sonidos de los animales. Leche condensada y leche en polvo. Colorante de alimentos. Imágenes de animales, perro, vaca, oveja, cerdo, pato, rana, caballo, gato y mono.	Iniciado En proceso Adquirido

Emito el sondo del sonido del animal	Cestas de colores	
que corresponde a cada una de las		
adivinanzas que me cuenta mi		
profesora.		
Aplicación: Me siento formando un		
círculo junto con mis compañeros.		
Escucho atentamente las adivinanzas,		
selecciono el animal que corresponde		
a la respuesta.		
En mi casa, junto con mis padres,		
busco o intento dos adivinanzas de		
animales para contarles a mis		
compañeros.		

Cuadro 24. Evaluación plan de clases Nº 11

Destreza: Demostrar la comprens	sión del significad	o de frases y oracion	es respondiendo
algunas preguntas sencillas s	obre el contenido	de un cuento leído p	or el adulto.
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO
María Joaquina Bermeo			
Danna Jimbo			
Gabriel Merchán			
Sheyler Chala			
Antonio Baculima			
Andrés Fernández			
Cesar Duchitanga			
Milán Yupanqui			

NIVEL: MATERNAL 2 ÁREA: LENGUAJE MES: Mayo

EJES DE DESARROLLO Y APRENDIZAJE: Eje de Expresión y Comunicación

ÁMBITO: Comprensión y Expresión del Lenguaje

OBJETIVO GENERAL: Desarrollar el lenguaje verbal y no verbal como medio de manifestación de sus necesidades, emociones e ideas con el fin de comunicarse e incrementar su capacidad de interacción con los demás.

OBJETIVO DE APRENDIZAJE: Emplear el lenguaje no verbal como medio de comunicación de sus necesidades, deseos e ideas estimulando el desarrollo del juego simbólico.

Cuadro 25. Plan de clases Nº 12

DESTREZA	ACTIVIDADES O ESTRATEGIAS METODOLÓGICAS	RECURSOS	EVALUACIÓN
Realizar movimientos al escuchar canciones intentado seguir el ritmo.	Experiencia Concreta: Escucho la canción Moviendo el cuerpo e imito los movimientos que hace mi profesora. Bailo mientas escucho la canción y me detengo cuando esta para. Desarrollo: Realizo los movimientos acorde lo solicita mi profesora, aplaudimos tres veces con las manos arriba de nuestra cabeza, nos tocamos los pies con la punta de los dedos, nos rascamos la cabeza mientras saltamos dos veces y hacemos cosquillas a nuestros compañeros de lado. Aplicación: Observo las imágenes de acciones como aplaudir, saltar, correr, gritar, bailar y selecciono una para realizarla. Imito el movimiento que se	Canción Moviendo el cuerpo. Imágenes de acciones como aplaudir, saltar, correr, gritar, bailar.	Iniciado En proceso Adquirido

describe en la imagen para que mis	
compañeros la adivinen.	
Realizo un baile con mis compañeros	
donde cada uno ejecuta el paso que más	
le guste, al finalizarlo lo presente frente	
a los demás profesoras de mi centro.	

Cuadro 26. Evaluación al plan de clases $N^{\circ}13$

Destreza: Realizar movimient	tos al escuchar car	nciones intentado se	guir el ritmo.
Nombre	NO LOGRA	EN PROCESO	ADQUIRIDO
María Joaquina Bermeo			
Danna Jimbo			
Gabriel Merchán			
Sheyler Chala			
Antonio Baculima			
Andrés Fernández			
Cesar Duchitanga			
Milán Yupanqui			

Anexo 2: Guías de evaluación de Nelson Ortiz y Batelle

Imagen 1. Escala abreviada de desarrollo

			cala Abi	eviau	a de de	sarrolle	(EAI)-1)	
							No. Histori	1 Clínica	
DIRE	CCION DE	SALUD			_				
ORG	ANISMO DE	SALUD -							
Nomb	ore del niño								
	1er. Apr	ellido	2do. Ap	ellido			Nombr	98	
Sexo	(1) Masculi	no - (2) Fe	manina						
ouno.	(1) Midoculi	10 - (2) F6	menino		-				
					L				
Direco									
Fecha	de nacimie	nto			_				
				30		Día	Mes	Año	
Peso -		Tall							
				SINTESIS	EVALUACI	ONES			
	CHA EVAL	UACION	EDAD		RESULT	ADOS PO	RAREAS		
FE			MESES	A M.G.	B M.F.A.	C A.L.	D P.S.	TOTAL	
FE DIA	MES	AÑO	MESES				1.0.		
	MES	ANO	MESES				1.0.	TOTAL	
	MES	ANO	MESES				1.0.	TOTAL	
	MES	ANO	MESES				1.0.		

ESCALA ABREVIADA DE DESARROLLO (EAD 1)

Rango edad		MOTRICIDAD GRUESA	Anote Edad en meses para cada evaluación	IL.	пем	MOTRICIDAD FINO ADAPTATIVA	Anote Edad en meses para cada evaluación
>1	0	Patea vigorosamente		>1	0	Sigue movimiento horizontal y vertical del obieto.	
3	1 2 3	Levanta la cabeza en prona. Levanta cabeza y pecho en prona Sostiene cabeza al levantario de los brazos		1 a 3	2 3	Abre y mira sus manos. Sostiene objeto en la mano. Se lleva objeto a la boca.	
4 a 5	4 5 6	Control de cabeza 4 4 Agarra voluntaria 5 Sostiene 6 mano.				voluntariamente. Sostiene un objeto en cada mano. Pasa objeto de una mano a	
7 a 9	7 8 9	Se sostiene sentado con ayuda. Se arrastra en posición prona. Se sienta por sí solo.		7 a 9	7 8 9	Manipula varios objetos a la vez. Agarra objeto pequeño con los dedos. Agarra cubo con pulgar e Indice.	
10 a 12	10 11 12	Se agarra y sostiene de pie Se para solo,		10 a 12	10	Mete y saca objetos en caja. Agarra tercer objeto sin solter otros. Busca objetos escondidos.	
13 a 18	13 14 15	Da pasitos solo. Camina solo bien Corre.		13 a 18	14	Hace torre de tres cubos. Pasa hojas de un libro. Anticipa salida del objeto	
19 a 24	16 17 18	Patea la pelota Lanza la pelota con las manos. Salta en los dos pies		19 a 24	16	Tapa bien la caja. Hace garabatos circulares. Hace forre de 5 o más cubos.	
25 # 36	19 20 21	Se empina en ambos pies Se levanto sin usar las manos. Camina hacia atrás.		25 a 36	19 20 21	Ensarta 6 o más cuentas. Copia línea frorizontal y vertical Separa objetos grandes y pequeños	

44

Rango			Anote Edad en meses para cada evaluación	Rango		MOTRICIDAD FINO ADAPTATIVA	Anote Edad en meses para cada evaluación		
37 22 a 23 48 24	23 24	Camina en punta de pies. Se para en un solo pie. Lanza y agarra la pelota.		37 a 48	22 23 24	Figura humana rudimentaria i Corta papei con las tijeras. Copia cuadrado y circulo.			
a 60	25 26 27	Camina en linea recta Tres o más pasos en un pie. Hace rebotar y agarra la pelota.		49 8 60	1	Dibuja figura humana fi Agrupa color y forma. Dibuja escalera imita.			
81 a 72	28 29 30	Salta a ples juntillas cuerda a 25 cms. Hace cabalitos alternando los ples. Salta desde 60 cms. de altura.		61 a 72	29	Agrupa por color forma y tamaño Reconstruye escalera 10 cubo. Dibuja casa.			

ESCALA ABREVIADA DE DESARROLLO (EAD 1)

Rango edad		AUDICION LENGUAJE	Anote Edad on meses para cada evaluación	ITEM	Rango edad	D PERSONAL SOCIAL	Anote Edad en meses para cada evaluació
>1	0	Se sobresalta con ruido	TITT	>1	0	Sigue movimiento del rostro.	ПП
1 8	1 2	Busca sonido con la mirada Dos sonidos		1 a	1 2	Reconoce a la madre.	
3	3	guturales diferentes. Balbucea con las personas.		3	3	Se voltea cuando se le había.	
4	5	4 o más sonidos diferentes.		4	4	Coge manos del examinador.	
6	6	Rie a "carcaladas".		6	5	Acepta y coge juguete.	
		Reacciona cuando se le ilama.				Pone atención a la conversación.	
7	7	Pronuncia 3 o mas silabas.		7 8	7	Ayuda a sostener	
a	8	Hace sonar la		9	8	taza para beber. Reacciona imagen en el espejo.	
9	9	Una palabra clara.			g	imita aplausos.	
10	10	Niega con la cabeza.		10 a	10	Entrega juguete al examinador.	
8	11	Liama a la		12	11	Pide un juguete u obieto.	
12	12	madre o acompañante. Entlende orden sencilla			12	Bebe en taza solo.	
13	13	Reconoce tres objetos		13	13	Señala una prenda de vestir	+++
8	14	Combina dos	1111	a	14	Señala dos partes del cuerpo.	
18	15	palabras. Reconoce seis objetos,		18	15	Avisa higiene personal.	
19	15	Nombra cinco objetos.		19	16	Señala 5 partes del cuerpo.	
B	17	Usa frases de		8	17	Trata de contar experiencias.	
24	18	tres palabras. Mas de 20 palabras claras.		24	18	Control diurno de la orina.	
26	19	Dice su nombre completo.		25	19	Diferencia niño-niña.	
а	20	Conoce alto-		a	20	Dice nombre papá y	
36	21	bajo, grande- pequeño. Usa oraciones completas.		36	21	mamá. Se baña solo manos y cara.	

46

	Rango edad	MEM	AUDICION LENGUAJE	Anote Edad en meses pera cada	TEM	Rango edad	D PERSONAL SOCIAL	on mes	Edad es para aluación
	Rang	-	2 15	evaluación	-	Ran			
	37	22	Define por uso cinco objetos.		37	22	Puede desvestirse solo.		
	a	23	Repite tres		a	23	Comparte juego con		
	48	24	Describe bien		48	24	otros niños. Tiene amigo		
	49	25	el dibujo. Cuenta dedos	++++	49	25	Puede vestirse y		
	а	26	de las manos. Distingue			26	desvestirse solo. Sabe cuántos años		
	60	27	adelante-atrás, arriba-ebajo. Nombra 4-5		60	27	tiene. Organiza juegos.		
	61	28	colores Expresa		61	28	Hace "mandados".		+
		29	opiniones.		0	29	Conoce nombre		
	72	30	Conoce izquierda y		72	40	vereda-barrio o pueblo de		
	12		derecha. Conoce días de		12	30	residencia. Comenta vida		
		1	la semana.		1_	1	familiar.		
	19		Kii						
	54		K .i.						
	34		**						
			41						
			*						
	4								
	4								
	4								
47	4								

Edad an Mesas			PA	RAN	METR	los I	VOR	MA [*]	TIVOS IIÑOS	S PAI	RA L NORI	A E	VAL DE 6	UACI 0 ME	ON D	ELI	DES	ARR	OLLO	DE
	Motricidad Gruesa (A) Motricidad Fina (B) Adaptativa)	Audición y Lenguaje (C)			Personal Social (D)			TOTAL									
	Alerta	Media	Media Alto	Alto	Alerta	Medio	Madio	Alto	Alerta	Media	Medio	Alto	Alerta	Medie	Medio	Ato	Alert	Medio	Madio	Alto
- 4 1							1301		en.			6-	Venue		1.000		-		7 7010	23-
1-3	0-1	2-3	4-5	6-	0-1	2-3	4-5	6-	0-1	2-3	4-5	10-	0-1	2-3	4-5	0-6	0-6	7-13	14-22	35-
4-8	0-4	5-6	7-9	10-	0-4	5-6	7-9	10-	0-4	5-6	7-9	13-	0-4	5-6	7-9	0-10	0-19	20-27	28-34	49.
7-9	0-7	8-10	11-13	14-17	0-7	6-10	11-12	13-	0-7	8-9	10-12	15-	0-7	8-0	10-12	0-31	0-31	32-39	40-48	57-
10-12	0-11	12-13	14-10	20-	0-9	10-12	13-14	15-	0-9	10-12	13-14	18-	0-9	10-12	13-14	0.42	0-42	43-49	50-56	70-
13-18	0-13	14-16	17-10	24-	0-12	13-15	16-18	19-	0-12	13-14	16-17	21-	0-12	13-14	15-17	0.61	0.51	52-60	61-69	84-
10-24	0-16	17-19	20-23	28-	0-14	15-18	19-20	21-	0-13	14-17	18-20	25-	0-14	15-17	18-22	0-61	0-61	62-71	72-83	101-
25-36	0-19	20-23	24-27	30-	0-18	19-21	22-24	25-	0-17	18-21	22-24	30-	0-18	19-22	23-27	0-74	0.74	75-86	87-100	115-
37-48	0-22	23-26	27-29		0-21	22-24	25-28	20-	0-21	22-26	26-29		0-22	23-26	27-29	0-89	0-89	90-100	101-114	110-
9-60	0-26	27-29	30-		0-23	24-28	29-		0-24	25-28	29-		0-25	26-28	29-	0-101	0-	50-100	101-114	

NOTA: Si el puntaje obtenido por el niño se encuentra en la franja de alerta, no dude en remitirlo para valoración médica.

OBSERVACIONES:	

48

Programa/escuela Terapeuta/profesor Estaminador				Fecha de	de examen nocimiento Edod d en meses	ΛÑΟ	MES	DIA
		Pare: North Pare	Physician s simi			Moemana		Wilk stand
AREAS	PUNTUACIÓN	NIVEL DE	PUNTUACIÓN		:sión	1	EDA	
PERAS	DIRECTA	CRITERIO (-1; -1,5; -2 DT)	DE CRITERIO	Superado	No super	rodo	EQUIVA	
PERSONAL/SOCIAL					111000,000	1		
AD AFTATIN'A						-i		
Motora gruesa						Ť		
Motora fina								
MOTORA						1		
Receptiva			a a					
Expresiva	6					- 8		-
COMUNICACIÓN		0						
COGMITIVA								
PUNTUACIÓN TOTAL								
RECOMENDACIONES;								
					-			

FREA PERSONALISOCIAL

mesen)	from Gendude		Pt	ottena	lór,	Dissurvaciones
5-5	TS 1	Muestra conocimiento de sus manos	2	1	0	
	TS 2	kluestra deseos de ser pogido en brazos por una persona conocida.	ż	ï	C	
6-11	TS 3	Participa en juegos como «cucú» o «el escondite».	2	1	0	
	TS 4	Responde a su nombre.	2	1	0	8
13-77	TS 5	Inicia contacto social con compañeros,	2	1	ý)	
	TS 6	lmita a otro niño.	2	1	0	
15-22	TS 7	Sigue normas de la vida cotidiana.	2	1	0	
	TS 8	Juega solo junto a otros compañeros.	2	1	0	
24.35	75 9	Conace su nombre.	2	1	0	
	TS 10	Utiliza un pronombre o su nombre para referirse a sí mismo.	2	1	0	
36-47	TS 11	Reconoce las diferencias entre hombre y mujer.	2	1	0	
	TS 12	Responde al contacto social de adultos conocidos.	2	1	9	
40-50	TS 13	Describe sus sentimientos.	2	1	0	
	TS 14	Escage a sus amigos.	2	1	0	
50-71	TS 15	Participa en juagos competitivos.	2	1	0	
	TS 15	Distingue las conductas aceptables de las no aceptables.	2	1	0	
72-83	TS 17	Actúa como líder en las relaciones con los compañeros.	2	1	0	
	TS 18	Pide ayuda al adulto cuando lo necesita.	2	1	0	
\$4-85	TS 19	Utiliza al adulto para delenderse.	2	1	0	
	TS 20	Reconoce la responsabilidad de sus empres	2	1	0	

÷ Punzuación subárea

ÁRRA ADAPTATIVA

EDAD mocse)	flore	CONSTRUCT	Pu	niuec	ión.	Observaciones
0-6	TS 21	Come pepilla con cuchara.	2	1	0	
	TS 22	Presta atención a un sonido contínuo.	2	1	0	
0-12	TS 23	Sostiene su biberón.	2	1	0	
	T5 24	Come trocitos de comida.	2	- 1	0	
12-17	TS 25	Comienza a usar la cuchara o el tenedor para comer.	2	1.	0	
	TS 26	Se quita prendas de ropa pequeñas.	2	1	0	
16-26	TS 27	Distingue la comestible de la na comestible.	3	1	ō	
	TS 28	Se quita una prenda de ropa.	5	1	0	
24.405	TS 29	Indica la necesidad de ir al lavabo.	2	1	0	
	TS 30	Obtiene el agua del grito.	2	1	0	
3-17	TS 31	Se abrocha uno o dos botones.	2	1	U	
	TS 32	Duerme sin mojar la cama.	2	1	0	
(bd)	TS 33	Se vista y se desnuda.	2	4	0	
	TS 34	Completa tareas de dos acciones.	2	4	0	
F2.45	TS 35	Va al colegio solo.	2	1	0	
	TS 36	Contesta preguntas del tipo: «¿Qué harías si?»	15	1	p.	

AFIER ADAPTETRIA (cont.) Unitary 12 y purposed in 2 en des fletos consecutivos de un nivel de enlac TENTO : E producación o en dos fletos consecutivos de un nivel de edea. COAD from Comfusic Puntuación Ohaanmolones TS 37 Conoce su dirección. 2 1 0 TS 33 Utiliza el teláfono. 2 54-0E TS 39 Maneja pequeñas cantidades de dinero. 2 TE 40 Realiza tareas domésticas. + Funtuación subárea ÁREA MOTORA COACE tion Conducts. Puntunción Observaciones (moses) 9-6 TS 41 Se lleva un cojeto a la boca. TS 42 Toda un objeto. G-55 TS 43 Coge un caramelo con varios dedos en oposición al pulgar (prensión digital-parcial). TS 44 12-17 TS 45 Sube escaleras con ayuda. Coge un caramelo con los dedos índice y pulgar TS 46 16-23 TS 47 Sube y baja escalaras sin ayuda, colocando embos ples en cada escalón. Mete anillas en un soporta. TS 48 24-35 TS 49 Salta con los pies juntos. TS 50 Abre una puerta. \$5-67 TS 51 Corta con tileras. TS 62 Dobla dos veces un papel. 49-50 TS 53 Recorre tres metros sallando sobre un die. TS 54 Copia un triángulo. 65-77 TS 55 Se mantiene sobre un solo pie alternativamente, con los ojos cerrados. TS 55 Copia los números del 1 al 5, TS 57 Anda por una línea «punta-tacón». 2 Copia palabras con letras mayúsculas y minúsculas. TS 58 29-65 TS 59 Salta a la cuerda. TS 60 Copia un triángulo Inscrito en otro triángulo. + -Punicación motors grusss motore line

ÁREA COMUNICACIÓN OMBRIAL = purit actor 2 en dos items consecutivos de un nivel de adad. TECHO. Es puntuación 0 en dos items consecutivos de un nivel de edad. Conducta EDAD Ítem Puntuación Observaciones 0-5 Vuelve la cabeza hacia un schido, TS 81 7S 82 Emite sonidos para exprassi se estado de animo. TS 63 Asocia palabras con acciones u objetos. 0 TS 24 Emite sonidos consonante-vecasi. 12-23 TS 65 Sigue órrienes acompañadas de pastos. Utiliza diez o más palabras. 0 T3 66 Comprende los conceptos «dontro, luera, encima, delanta, detrás, hacia». Utiliza los pronombres «yo», «tó» y «mi». 24-35 TS 67 2 TS 63 T3 69 TS 70 Sigue órdenes verbales que implican dos acciones. Utiliza el piural terminado en «s». 2 36-67 40-59 TS 71 Comprende el plurat. Utiliza frases de 5 d 6 patebras. Comprende el futuro de los verbos ser y estat. 60-71 TS 73 TS 74 TS 75 Utiliza el comparativo. Reconoce palabras que no perianecan a una categoría. 72-83 Habiz sobre cosas que pueden suceder. Comprende los conceptos: dulca, duro y brillante TS 78 Define palabras. - 000 # P ÁREA COGNITIVA Item Conducta Puntuación Observaciones (meses) Sigue un estimulo visual. TS 79 Explora objetos. Levanta tha taza para conseguir un juguete. TS 80 6-11 TS 81 TS E2 Busca un objeto desaparecido. 12-23 Extlende los brazos para obtener un juguete colocado TS 83 detrás de una barrera. 0 TS 64 Se reconoce a sí mismo como causa de acontecimientos. 24-35 TS 85 Empareja un círculo, un cuadrado y un triángulo. Repite secuencias de dos digilos. TS 86 36-47 TS 87 Identifica los tamaños grande y pequeño. 0 TS 88 Identifica objetos sencillos por el tacto. 0 TS 89 Responde a preguntas lógicas senciflas. TS 90 Completa analogías opuestas. Identifica colores. 60-71 TS 91 0 Identifica los objetos primero y último de una fila. 72-83 TS 93 Recuerda hechos de una historia contada. 0 Resuelve sumas y restas sencillas (números del 0 al 5). 0 TS 94 84-95 TS 95 Resuelve problemas sencillos, presentados oralmente, que incluyen la sustracción. TS 98 Resuelve multiplicaciones sencillas. + Puntuación área

PAR	1				(Fra
BA			S	-12	
Septem .	hvve	VTARIO	DE E	ESAR	POLLO

				AÑO	MES	DÍA	
ograma/esqueia		Fecho	de examen				
rapauts/profesor		Facha de	nacimiento				
			Edect				
aminods:		Bala	d en meses		(12 x oños	• moses)	
ÁREAS	PUNTOS FUERTES	PUNTOS DÉDILES	PECC	MEN!	DACIONES		
	The state of the s	1 OKTOS PEDIAS	PECC	MAFIA:	JACIO	MES	
RSONAL/SOCIAL							

COMUNICACIÓN

COGNITIVA

MOTORA

...

PUNTUACIÓN TOTAL

Copyright C 1988 1988 EINC Associates for Copyright C 1966 by TEA Ediciones, S.A.U. - Adoptive con permiso - Earla TEA Ediciones, S.A.U.; Filey Bernardino Sanagon, 24, 22016 Marrier, España Prohibida la reproduction total e pastial. Todos los derectos reservados - Este elembra será impreso en unha x244, y BOM. Si le procesión orio en finita legar, es una reconscission riegal. En benaficio de la profesión y en la suya propio, NO LA UTILICE - Printed in Spain, Impreso en España por imprente Casillas, S.L., Apostio Calvo, 47, 25043 Martiel. España.

FREA PERSONALISMONAL

SDAD (mesen)	from Conducte		Puntinglia			Disarvaciones
5-5	TS 1	Muestra conocimiento de sus manos	2	1	0	
	TS 2	htuestra deseos de ser cogido en brazos por una persona conocida.	2	ï	C	
6-11	TS 3	Participa en juegos como «cucú» o «el escondite».	2	1	0	
	TS 4	Responde a su nombre.	2	1	0	80
15:57	TS 5	Inicia contacto social con compañeres.	2	5	ŋ	
	TS 6	lmita a otro niño.	2	1	0	
15-00	TS 7	Sigue normas de la vida cotidiana.	2	1	0	
	TS 8	Juega solo junto a otros compañeros.	2	1	0	
24.35	75 9	Conace su nombre.	2	-1	0	
	TS 10	Utiliza un pronombre o su nombre para referirse a sí mismo.	2	1	0	
36-47	TS 11	Reconoce las diferencias entre hombre y mujer.	2	1	0	
	TS 12	Responde al contacto social de adultos conocidos.	2	1	.0	
40-50	TS 13	Describe sus sentimientos.	2	1	0	
	TS 14	Escage a sus amigos.	2	1	0	
50-71	TS 15	Participa en juegos competitivos.	2	1	0	
	TS 16	Distingue las conductas acaptables de las no acaptables.	2	1	0	
72-83	TS 17	Actúa como líder en las relaciones con los compañeros.	2	1	0	
	TS 18	Pide ayuda al adulto cuando lo necesita.	2	1	0	
\$4-65	TS 19	Utiliza al adulto para defenderse.	2	1	0	
	TS 20	Reconoce la responsabilidad de sus errores.	2	1	0	

+ Punquación subársa

ÁRHA ADAPTATIVA

EDAD modes)	Serie	Cestade	Pu	ntueci	on	Observaciones
0-6	TS 21	Come pepilla con cuchara.	2	1	0	
	TS 22	Presta atención a un sonido contínuo.	2	1	0	
0-12	TS 23	Sostiene su biberón.	2	1	0	
	TS 24	Come trocitos de comida.	2	1	0	
12-17	TS 25	Comienza a usar la cuchara o el tenedor para comer.	2	15	0	
	TS 25	Se quita prendas de ropa paqueñas.	2	1	0	
16-26	TS 27	Distingue la comestible de la na comestible.	3	1	ō	
	TS 28	Se quita una prenda de ropa.	5	1	0	
24-95	TS 29	Indica la necesidad de ir al lavabo.	2	1	0	
	TS 30	Obtiene el agua del grito.	2	1	0	
53-17:	TS 31	Se abrocha uno o dos botones.	2	1	U	
	TS 32	Duerme sin mojar la cama,	2	4	0	
4000	TS 33	Se viste y se desnuda.	2	3	0	
	TS 34	Completa tareas de dos acciones.	2	4	0	
10000	TS 35	Va al colegio solo.	2	1	0	
	TS 36	Contesta preguntas del tipo: «¿Qué harías si?»	25	1	p	

ÁFIER ADAPTETRA (cont.) (mouse)

Conduste

Conoce su dirección.

Realiza tareas domésticas.

Maneja pequeñas cantidades de dinero.

Utiliza el teláfono.

Ohaanranlones

ÁREA MOTORA

72403 TS 37

54-0E TS 38

TS 33

TB 40

EDAD (moses)	ltera	Conducts	Pi	mžuec	tón			Obs	ervaciones	
9-6	TS 41	Se lleve un cojeto a la boca.	2	1	0					
	TS 42	Toca un objeto.				2	1	0		
0-57	TS 48	Galea.	2	1	0					
	TS 44	Coge un carameto con varios dedos en oposición al pulgar (prensión digital-parcial).				2	1	0		
12-17	TS 45	Sube escaleras con ayuda.	2	1	0			31000		
	TS 46	Coge un caramelo con los dedos índice y pulgar (pinza superior).				2	1	0		
16-23	TS 47	Sube y baja escalaras sin ayuda, colocando ambos ples en cada escalón.	2	1	0	77.	50	57(7)		
	TS 48	Mete anillas en un soporte.				2	1	0		
24-35	TS 49	Salta con los pies juntos.	2	1	0					
	TS 50	Abre una puena.				2	1	0		
\$5-67	TS 51	Corta con Iljeras				1	3	0		
	TS 62	Dobla dos veces un papel.				2	4	0		
49-56	TS 53	Recorre tres metros sallando sobre un die.	6	4	0					
	TS 54	Copia un triángulo.				2	3	0		
65-71	TS 55	Se mantiene sobre un solo pie alternativamente, con los ojos cerrados.	2	1	c			- 22		
	TS 55	Copia los números del 1 al 5.				2	1	0		
72-03	TS 57	Anda por una línea «punta-tacón».	2	1	0					
	TS 58	Copia palabras con letras mayúsculas y minúsculas.				2	1	0		
19-25	TS 59	Salta a la cuerda.	2	1	0			(1)40,0		
	TS 60	Copia un triángulo Inscrito en otro triángulo.				2	1	0		

ÁREA PERSONAL/SOCIAL (cont.) UMBRAL = puntuación 2 en dos flems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos flems consecutivos de un nivel de edad. (moses) 0-5 PS 31 Muestra conocimiento de sus manos. 2 6-11 PS 32 Expresa propiedad o posesión. 2 10-23 PS 33 0 Se reconoce en el espeio. 2 0 PS 34 24-35 PS 35 Se enorguliece de sus éxitos. 2 0 PS 35 Conoce su nombre. 2 PS 37 Utiliza un pronombre o su nombre para referitse a si mismo. 2 PS 38 Hable positivamente de sí mismo. PS 39 Conoce su edad. 2 36-47 PS 40 Atrae la atención de los demás sobre su actividad. 0 PS 41 Conoce su nombre y apellidos. 2 0 40-59 PS 42 Se «hace valer» socialmente. 2 0 PS 43 Actúa para los demás. 60-71 Demuestra capacidad para explicar o contar alguna cosa PS 44 2 sin demasiada vergüenza. Puntuación subárea ISTIGATED INTERNACCION BON LOS COMPANEROS. Observaciones Puntunción EDAD fiem Conducts 12-17 PS 45 Inicia un contacto social con compañeros. 0 PS 45 lmita a otro niño 2 0 16-23 PS 47 Juega solo junto a otros compañeros. 2 0 PS 48 Juega al lado de otro niño. 0 PS 49 Participa en juegos de grupo. 24-35 PS 50 Comparte sus juguetes. 0 Se relaciona con los compañeros 30-47 PS 51 0 46-59 FS 52 Tiene amigos. 2 0 PS 53 Escoge a sus amigos. PS 54 Participa en el juego. PS 55 Participa en actividades de crupo. 2 0 PS 56 Sabe compartir y esperar su turno. 0 60-71 PS 57 Inicia contactos sociales é interacciones PS 58 Participa en juegos competitivos. PS 59 Utiliza a los compañeros para obtener ayuda Da ideas a ctros niños y aprueba las de los demás. PS 60 2 1 0 72-83 PS 61 Actúa como lider en las relaciones con los compañeros 0

ÁREA ADAPTATIVA UMBRAL = puntuación 2 en dos items consecutivos de un nivel de edad. TECHO = puntuación 0 en dos items consecutivos de un nivel de edad. Signification Arabeigo EDAD ftem Conducta Puntuación Observaciones 41 Exirige su mirada hacia un foco de luz. 2 0 A.2 Wira un objeto durante cinco segundos. 2 0 Presta atanción a un sonido continuo. 4.3 2 0 G-11 4.4 Sigue con la mirada una luz en un arco de 1804. 2 D AΞ Sigue con la mirada una luz en recorndo verkoal. 2 A E Se entretiene sin solicitar atención. 12-17 47 Mira o señate un dibujo. 2 0 10-23 A.B Presia atendión. 2 0 36-47 A.S Presta atendion estando en grupo. 2 0 A 10 Se concentra en su propia farea. 0 Puntuacion subarea Salares, Coulds) EDAD (meses) Conducta Puntuación Observaciones 0-5 A 11 Reacciona anticipacamente a la comida. 0 A 12 Come papilla con ouchara. 0 6-11 A 13 Come semisólidos. 2 0 A 14 Spatiene su biberón. 2 0 A 15 Bebe en una taza con ayuda. 0 A 16 Come tracitos de comida. 0 12-17 A 17 Comienza a usar la cuchara o el reneder para comer. 2 A 18 Pide comida o bebida con palabras o gestos. 0 18-23 A 19 Bebe en taza o vaso, sin ayuda. A 20 Utiliza la cuchara o el tenedor. 2 0 A 21 Distingue la comestible de la no comestible. 2 0 24-35 A 22 Obtiene agua del grito. 2 0 36-47 Se sirve comida. A 23 2 0 72-83 A 24 Utiliza el cuchilio Puntuación subárea

18-23	ÁRE	A AD	RETATIVA (cont.)	IMPERAL - punturción 2 on do	e flame concegution de un nivel de cale
EDAD				TECHO = puntuación 0 en dos	s flems consecutivos de un nivel de eda
4.23		ftem		Pentuación	Observaciones
TB-23	12-17				
24-85 N-29	20.00				
A 20 Se constituent is topa. 2 1 0					
39-47 7, 30 Se pons for interact. 2 1 0	34-35				
A 29 Se prome for accordance 2 1 0	90.67				
40-59	20-27				
4-85 A-33 Eventue as dispressed 2 1 0 0					
Second Content Seco	40.50				
Fundamental Florida Fundación Conducto Fundación Conducto					
	04-20	14.54	maps at the adequation and		
EDAD			<u> </u>	F LEX	Saint Obert
18-22 8.55 Se musive independentements 2 1 0 0 0 0 0 0 0 0 0 0	21129	on files	P <u>ONEGRALIDATE</u> PET COLON		and all
36-47	EDAD (mosec)	liera	Conduits	Will the control of the control of the	Observaciones
36-47 A 28	18-23	A 35	Se mueve Independientemente,:	2 1 0	
### ##################################	36-47	A 26	Esta patieros comunes.		
4.25 Commiss teres de dos abcinnes 2 1 0	43-59	A 37		2 1 0	
A SE Se muses con substance functions 2 1 0		4,38	Completa tareas de dos abcomes.		
00-71		A 22	Se mucha por su emprio incleidate.		
A42	60-71	1,43	Continé si una tales con euperitório míntros.		
A 42		5.41	Contesta preguntes del uno: «¿Que harios s: "?»		
A 43 Se squaste sin eyr on 2 1 0		A 42			
A45		4.13	Organiza sus propies noticidadês	2 1 0	
A 46		A44	Se squeste sin syuda.	2 1 0	
72-83		A-45	Contests preguntas do tipo: «¿ Qué harias el!»	2 1 0	
72-63		A45	Va al colagio solo.	2 1 0	
A 43	72-83	A47	Compra en una tienca.	2 1 0	
A 48		A 48	Maneja dequeñas cantidades de cinero.	2 1 0	
March Marc		A 42	Conoce su dirección.		
84-95		A 50			
A 52					
A 53 Administra su dinero. 2 1 0	84-95				
EDAD	84-95			2 1 0	
EDAD flem Conducta Puntuación Observaciones	84-95	A 53	Administra su dinero.		
Moses	84-95	A 53	Administra su dinero.	2 1 0	us tián s. diáras
A 55 Controla estinteres 2 1 0 36-47 A 56 Se lava y seca las manos. 2 1 0 A 57 Duerme sin motar la cama. 2 1 0 A 58 Va al lavabo con autonomía. 2 1 0			111	2 1 0	ustión subáres
36-47 A 56 Se lava y secal las manos. 2 1 0 A 57 Duerme s'in mojer la cama. 2 1 0 A 58 Va al lavabo con autonomía. 2 1 0	SUDER: EDAD moses)	भ ्राध्तर		2 1 0	us tióm subáre e
A 57 Duerme sin mojar la cama. 2 1 0 A 53 Va al lavabo con autonomía. 2 1 0	SUDER: EDAD moses)	원조(청류) (tem A 54	Conducta	2 1 0	us tióm subáre e
A 57 Duerme sin mojer la came. 2 1 0 A 58 Va al lavabo con autonomia 2 1 0	SUDER: EDAD moses)	원조(청류) (tem A 54	Conducta Indica la necesidad de ir al lavabo.	2 1 0	ustión subáres Observaciones
A 53 Va al lavabo con autonomia 2 1 0	Sulpace EDAD moses) 24-35		Conducta Indica ta necesidad de ir al favabo. Controla estinteres.	2 1 0 Puntuación 2 1 0 2 1 0 2 1 0	ustión subáres Observaciones
	Sulpace EDAD moses) 24-35		Conducta Indica la necesidad de ir al lavabo. Controla estinteres. Se lava y seca las manos.	2 1 0 Puntuación 2 1 0 2 1 0 2 1 0 2 1 0	ustión subáres Observaciones
Se Dana c Oucha. 2 1 0	Sulpace EDAD moses) 24-35	ftem A 54 A 55 A 50 A 57	Conducta Indica la necesidad de ir al lavabo. Controla estinteres. Se lava y seca las manos. Duerme sin mojar la cama.	2 1 0 Puntuación 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0	ustión subáres Observaciones
	Subject EDAD (moses) 24-35 36-47	Mem A 54 A 55 A 56 A 57 A 58	Conducta Indica la necesidad de ir al lavabo. Controla estinteres. Se lava y seca las manos. Duerme sin mojar la cama. Va al lavabo con autonomia.	2 1 0 Puntuación 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0 2 1 0	ustión subáres Observaciones

AREA PERSONAL/SOCIAL (cont.) UMBRAL = puntuación 2 en dos fiems consecutivos de un nivel de odad. TECHO = puntuación 0 en dos flems consecutivos de un nivel de odad. FDAD Conducta Puntunción Observaciones (meses) 10-23 P5 62 Sigue normas de la vida potidisha. 2 1 0 24-35 PS 63 Sigue les reglas dadas per un adulte. 2 1 0 25.84 66-59 Obedese lar órdanes del adultó. 2 60-71 PS 65 Obedece las normas y ordanes, de la clase. 2 1 0 PS 65 Espéra su turno para conseguir le atención del aduko. 2 1 PS 57 Busca alternativas para resolver un problema. 2 1 72-03 PS 65 Hace frame a las putias y riflas. 2 1 0 Participa en situaciones nuevras. 2 84-95 - PS TO Uillize al adulio pere delenderes. 2 D 25.7 Se entrente a la agresión de un compañero. Funtuación subares Eligical flot Stelly EDAD Conducta Puntuación Observaciones (meson) 24-35 PS 71 Luego regracements progres de acult. 2 1 0 FS 73 Petresenta un papel 2 36-47 PS 74 Este si es ruño o niña: 2 0 18-59 : PS 75 Recondre las diferencias entre hombre y mujer. Recondos expresiones faciales de sentimientos. 2 F877 Juega representando of papol del adusa. 2 1 PS 78 Avuda cuando es necesario. P3 78 Respeta las cosas de los demas. 2 PS 80 Fide permiso para utilizar las cosas de ciro. 60-71 PS 31 Reconoce los sentimientos de los cemás. 2 PS 62 Distinguallas conductas aceptables de las no aceptables 2 72-83 PS 83 Distingue roles presentes y futuras. 84-95 PS 84 Demuestra responsabilidad. PS 85 Recorde la responsabilidad de sus errores.

ÁREA MOTORA UMBRAL = puntuación 2 en dos flems consecutivos de un nivel de edad, TECHO = puntuación 0 en dos flems consecutivos de un nivel de edad, Subarrage Confresce MUSOULAR Conducta Puntuación Observaciones 0-5 14.1 Mantiene erguida la cabeca. 2 0 162 Levanta la cabeza. 2 0 M 3 Santaco con apoyo pira la cabeza a ambos tados. 2 0 MZ Permanace sentado momentáneamente, sin ayuda. 2 145 Permanece en pie 10 segundos, apoyándose en algo estable. 2 12-17 ME Permanace en ois sin ayuda. + Puntusción subáres Submost enorphiae on comporati EDAD llem Conducta Puntuación Observaciones (meses) 0-5 MIT Junta las manca en la línea media. 2 0 M S Se lleva un objeto a la boca. 1.6 € Se pone de ple appyándose en un mueble. M :0 Se incorpora hasta la posición sentado. 0 12-17 14 11 Camina llevando un objeto. 0 M 12 Se apacha para coger un objeto. 2 0 18-23 14.13 Lanca la palota. 2 0 14 14 Chuta la pelota. 2 24-35 M 15 Avenza 2 ó 3 pasos siguiendo una línea. 2 0 14 15 Se mantiene sobre un pie. 11 17 Lanza la pelola para que la coja otra persona. 36-47 14.18 Da una voltereta. 48-59 14 19 Imita posturas con los brazos. 0 M 20 Salta sobre un ple. 0 14 21 2 M 22 Recorre tres metros saltando sobre un pie. M 23 Code una pelota. 14 24 Se mamiene sobre un solo pie, alternativamente, 2 0 M 25 Salta hacia adelante con los pies juntos. 72-83 M 26 Se inclina y toca of suelo con las manos. 2 M 27 Anda por una línea «punia-lacón». M 28 Lanza la pelota a una diana. 84-95 14 29 Salta a la cuerda. M 30 Mantiene el equilibrio en cuclidas con los ojos cerrados. 0 M 31 Coge la pelota con una mano. ----Puntuación subárea

ÁREA MOTORA UMBRAL = puntuación 2 en dos ítems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos ítems consecutivos de un nivel de edad. Subspice Congresor MUSOURAY EDAD ftem Conducta Observaciones 0-5 M 1 Mantiene erpuida la cabeza. 2 0 Ы2 Levanta la cabeza. 2 0 M 3 Santado con apoyo pira la cabeza a ambos lados. 2 0 G- 11 104 Permanece sentado momentáneamente, sin ayuda. 2 0 M 5 Permanece en pie 10 segundos, apoyándose en algo estable. 2 0 12-17 Permanace en sis sin ayuda. 0 Subaros (EDONOMAGION CORPORAL) EDAD lem Conducta Observaciones 0-5 14.7 Junta las manos en la línea media. 2 0 Мδ Se lleva un objeto a la boca. 2 0 6-11 1,5 € Se pone de ple apoyándose en un mueble. 0 M :0 Se incorpora hasta la posición sentado. 0 12-17 14.11 Camina llevando un objeto. 0 M 12 Se apacha para coger un objeto. 0 18-23 14.13 Lanca la patota. 0 14 14 Cheta la peleta. 0 24-35 M 15 Avenza 2 ó 3 pases siguiendo una línea. 0 14 15 Se mantiene sobre un pie. 0 14 17 Lanza la pelota para que la coja otra persona. 0 36-47 14.18 Da una voltereta. 48-59 M 19 Imita posturas con los brazos. 0 M 20 Salta sobre un ple. 0 1421 Anda -punta-taccin-0 M 22 Recorre tres metros saltando sobre un pie. 0 M 23 Code una pelota. 14 24 Se mantiene sobre un solo pie, alternativamente, con los ejos cerrados. 0 M 25 Salta hacia adelante con los pies juntos. 0 72-83 14 26 Se inclina y toca el suelo con las manos. 0 M 27 Anda por una línea «punta-tacén». M 28 Lanza la pelota a una diana. 84-95 14 29 Salta a la cuerda. M 30 Mantiene el equilibrio en cuclillas con los ojos cerrados. M 31 Coge la pelota con una mano. ----Puntuación subárea

And	A WC	TORA (cont.)	UMBRAL = puntuación 2 en dos flems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos flems consecutivos de un nivel de edad.								
EDAD (moses)	fiem	Conducta	Р	untuac	lón		Observa	iclones			
0-5	E5 W	Tops un objeto.	2	1	0						
12-17	Iv: 54	Mere is positive on a porellar	2	1	0						
	M RE	Committaye una some de 2 bioques	2	1	0						
10-23	in tie	(fore shillas en un schorto.	2	1	0						
	M ET	Seme le peptite de la pointe,	2	1	0						
36-47	M 55	Copie una linea Perinal.	2	1	0						
	M SP	Carella un pireculo.	2	1	0						
48-59	MTC	Copia una sruz.	2	1	0						
	M 75	Dens con theres stoplenge une times.	2	1	C						
	17.72	Copia les l'enaz V, Hiy T,	2	- 1	0						
	14.73	Capia un trianguro.	2	1	0						
60-71	16.74	Discreture tersons, incluyency sees elementess,	2	- 1	0						
	14.76 14.76	Store on customor.	2	1	0						
	14.77	Ocpla calcuration of pal	2	1	0						
/2-03	16.75	Considerations del 1 al 5	2	-1	0						
2-03	13.72	Con a polatinas um lavos mayúsculos y horoscuso. Oto a feceso	2	1	0						
	14.60		2	1	0						
4-25	14 81	Copis Unicopis.	2	1	0						
/-1-au	M 6.2	Ospra en tristiguio fraccho en otro planguic. Escribe una frase sancilla en etro curatra.	2	-1	0						
		macros of the rese solution of reary curstical	2	1	0		200				
				n-		Puntosción subárea		144			
					<u> </u>	witz and records					

ÁREA COMUNICACIÓN (cont.)

UMBRAL = puntuación 2 en dos flems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos flems consecutivos de un nivel de edad.

EDAD (muses)	ltem	Conducta	P	untua	ción	Observaciones		
0-5	CM 28	Emilis sociedes vocálicos.	2	1	0	110	10	
	OM 29	Emilie sonicios para expresar su estado de animo.	2	1	0			
G- TT	OM 35	Emile sphidoz conshagme-yapa".	2	1	0			
	Okt 31	Emile catiener silations.	2	1	0			
12-23	.1 Civ. 32	Utiliza gestos para indicar sus necesidades	2	1	0			
	CM 33	imita sonidos de palabras.	2	- 1	0			
	Ob: 34	Utilità diez o mide pinistras.	2	1	0			
	C84 0.5	Utilità diferentes patrones de entonacion.	2	1	0			
	ÇM 36	Emite solidos, palabras o pestos asociados a objetos de ou ániomo.	2	1	0			
24-35	ÇM 17	Utilizaçõe propromotes eyok vide y write.	2	1	0			
	CW 28	Utiliza expresiones de dos palabras.	2	1	0			
14	C44.39	UCCIA frases de cros palebras.	2	1	0			
36-47	GM 46	Fiespoppe velv o vnov adecuacismente.	2	1	0			
	.CM 41	De nombre à su trabajo crestivo	2	1	0			
	ON: 43	Formus preguntae utilizando las halabras, «qué, quién, donce, por qué y como»,	2	1	0			
	CM 43	Chilinzá el piursi terminació en «s»,	. 2	1	0			
	5-3-44	Mariá score sus expetiencias	2	1	0			
	OM 45	Utiliza los artifolitis determinados e indeterminados (el. la, un. una).	2	1	0			
48-59	O'A 2€	Utiliza el pasado en vertros regulares.	2	1	0			
	CIA 47	Repris palabras aniculáridotas correctamente.	2	1	0			
	CM 48	Chil ze trasos de cínico o sala palabrae.	2	1	0			
	C13 40	Se convunica adequadamente.	2	1	0			
60-71	CM 50	interviene en una conversación.	2	1	0			
	CM 51	Utiliza el pluraf terminado un «es»	2	1	0			
	CM 62	Utiliza el pasado en verbos irregulares:	2	1	0			
	CM 53	Express sus sentimientes.	2	1	0			
	CI3 54	Utiliza el comparativo.	2	1	0			
72-83	CM 55	Asocia une palabra con su definición.	2	1	0			
	CM 56	Utiliza él superlativo.	2	1	0			
	CM 57	Habla sobre cosas que pueden suceder.	2	1	0			
84-95	CM 53	Define palabras.	2	1	0			
	CM 59	Nombra palabras de diversas categorías.	2	1	0			

+ = Funiusción subárea

ÁREA COMUNICACIÓN Subarrea: RECERRITIVA

UMBRAL = puntuación 2 en dos ítems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos ítems consecutivos de un nivel de edad.

(mese:		Conducte	P	untue	ción			Observacio	ones
0-5	CM 1	Readoigna a un sonido que está luera de su campo visual	2	1		0	-		
	CM 2	Reaccions a la voz.	2	1	9	0			
	CM 3	Vuelve la canece hacie un sonico.	2)			
6-11	CIM-4	Reacciona a distintos tonos de voz.	2	-1					
	CM 5	Asoda palabras con acciones y objetos.	2	1					
12-23	Civ. 5	Sigue tres o mae ordenes sencillas	2	1	0				
	CM 7	Sigue órdenes acompañadas de gesios.	2	1	0				
24-35	CIV. 8	Comprende los conceptos «dentro, fuera, enciria, balante, detrás, hacia»,	2	1	0				
	CI't B	Comprende formas posestivas sencillas.	2	1	0				
36-47	CM 10	Comprende los advertice (toyo y tuerre.	2	1	0				
	CM 11	Sigue progress verbales que implican dos acolines.	2		0				
	CM 12	Comprends las expresiones «et más grande», y «et más isrgo».	2	1	0				
	CIA 13	Responde a preguntas que incluyen las palabras: "que, quen, dónde y cuando".	2	1	0				
18-59	CM 14	Distingue entre patabras teales y otras, foneticamente similares, que no denen senido.	2	1	0				
	CM 15	Comprende negaciones sendities.	2	1	0				
	CM 15	Comprende el plural.	2	1	0				
0-71	CM 17	Comprende el pasado de los verbos ser y estar.	2	1	0				
	CM 15	Identifica palabres que :iman.	2	1	0				
	CM 19	Relaciona palatras con imágenes.	2	1	0				
	CM 20	Recuerda hechos de una historia contada.	2	1	0				
	Cl./ 21	Comprende el futuro de los verbos ser y estar.	2	1	0				
2-83	CM 22	Reconoce palabras que no pertenecen a una categoría.	2	1	0				
	CM 23	Sigue ordenes que implican tres acciones.	2	1	0				
	CI.1 24	Interesting of an extension of	2	i	0				
-95	CM 25	Recuerda hechos de una historia contada.	2	1	0				
	CM 26	Identifica el sonido final de las palabras.	2	1	0				
	CIA 27	Comprende los conceptos: dulce, duro y brillante.	2	1	0				

+ = Puntuación subársa

1 2 2 7 2 7	Pre B	OGNITIVA (cont.)	IMERAL = puntuación 2 en dos flums consecutivos de un nivel de edac TECHO = puntuación 0 en dos flems consecutivos de un nivel de edac									
EDAL (ninse:		Conducta	Puntuación			1	Observacion	ing .				
6-11	0321	Tire de une cuerds para oblenes un juguete.	Note to	2	1	0						
12-23	DB 22	Entientie los brados pare obtaner un jugueta colocado detrás de una parrara.	36 S. S. S.									
36-47	03 22	Responde is una ordan dos veces consecutivas.		2	1	0						
40-59		icinnifics quier realiza algunas entividades conociles.		2	1	0						
	03.26	Entrega tros objetos por indicacións		2	1	0						
	03.26	Paradonde a prepuntas Migras senciliar		2	9.6	0						
	03.31	Comparis analogues organization			1	0						
	33.23	ipentifice el mayor de dos números.	- 1	2		0						
60-71	09.29	Se sociona palabras sencillas presentadas visus meme.				0						
	03.35	toentilios les per es ir completas de un dibulo.			8 .	0						
	23.11	Reconoce empres en discips absurbos				0						
72-03	0.2 32	Escribe 'etras que representan aprione.	. 2		0.00	0						
	63.53	Ordena en sacuencia historias comientas	2			0						
	06.74	Plastreiva suttras y restas senciliga (números del 6 al £).	2			5						
84-95	OG 35	Flacuatve profilemas sendifica, presentacios oralmente.			N 19	4.7						
		THE STOCK FAST IN BUSINESSESS.	2	-	1 ()						
	29.38	Fucuelys multiplicationes sensities.	2	1	1 0)						
EDAD (meses)	fiem	Conducta	P	ıntua	ción		Observaciones					
12-23	15.37	Se reconoce al sí mísmo nomo causa de recontecimientos.	2		0							
24-35	03.38	it emittion objetoe femiliares por eu uso.	2	1	0							
36-47	CG 29	Identifica los tamaños grando y pequeño.	2		0							
48-50	CG 40	Identifica el más largo de dos paros.	2	1	0							
	00.41	Clasifica objetos por su forma.	2	1	0							
	CB 42	Compara tamaños,	2	î	0							
60-71	CG 43	Cantilios texturas (suave, ilsa, ruposa).	2	1	0							
	C3 44	Idemifica actividades presentes y pasadas.	2	1	0							
	OG 45	Identifica coloras.	2	- 1	0							
	OG 46 OG 47	Forms un oliculo con quatro plezas.	2	-1	0							
	OG 48	Cinstica objetos per su función.	2	1	0							
	CG 45	Ordana duadrados de menor a mayor.	2	1	0							
	CG 50	Identifica los objetos primero y último de una fila. Completa un puzzle de seis plezas que tepresenta una Enracina.	5	1	0							
72-03	CG 51	Conoce los lados derecho e Izquierdo de su cuerpo.	2	1	0							
	OG 52	Identifica el objeto central de una fila.	2	1	0							
84-95	CG E3	Dice les horas y les madies horas.	2	1	0							
	CG 54	Clasifies objetos por su forma y cotor.	2	1	0							
	CQ 55	Conserva of espacio bidimensional.	2	1	0							
	CG 56	Conserva la longitud.	2	1								
	00.00	The state of the s	~	- 1	0							

ÁREA COGNITIVA UMBRAL = puntuación 2 en dos flems consecutivos de un nivel de edad. TECHO = puntuación 0 en dos flems consecutivos de un nivel de edad. Salar Colsoninina Gioneparical divas EDAD Puntuación 0-5 091 Explora su enformo visualmente. 2 1 0 CG 2 Rescripte ante situaciones nuevas. 2 0 CG 3 Explora objetos. 2 0 6-11 084 Explora o investiga el entorno. 2 0 12-23 CG 5 Coloca las piezas circuio y cuagrado en el tablero de encajes. CG 6 Empareja formas geometricas sencilias. 0 CG 7 Empareja un circulo, un cuaorado y un triángulo. 1 0 36-67 CGS identifica objetos sencillos por el tacto. 0 60-71 CG 9 Empareja patabras sencilias, 2 0 Reconoce diferencias visuales entre numeros, formas geométricas y letras similares. 72-63 C3 10 2 0 Funtuación supárea STREET, DOLL EDAD Conducta Puntuación Observaciones CG 11 Sigue un estimulo auditivo 2 1 0 CG 12 Sigue un estímulo visual 2 0 CG 13 6-11 Levanta una taza para conseguir un juguete. 2 0 CG 14 Busca un objeto desaparecido. 2 0 24-35 CG 15 Repite secuencias de dos digitos. 2 0 CG 15 Elige la mano que esconde el juguete. 2 0 36-47 CG 17 Recuerda objetos familiares. 2 72-83 CG 18 Repite secuencias de cuatro dígitos. CG 19 Recuerda hechos de una historia contada CG 20 Repite secuencias de seis digitos. Puntusción secáres

100	M AIGH	LE de Desarrolu		resumen di	E PUNTUACIOI	VES Y	' PER	311		FLAFI				
	SUDÁREAS DEL BATTELLS	Puntuación Grecta	Puntonción centil (Tables 11-2 a 11-52)	Proximación trpica a. T. Cl. ECH	Edial equivalente Attaones (Tables A.C.) - Vico	140 11	19 29	40 8	Ŀ	-ti 6	1 103 1 67	Ñ	W	据 磁 網 網
-	Interacción con el adulto		127		(Tablas N-5J a N-55)	[0] 46	-14	4	el .	0 6				114 115
ME	Expresión de sentimientos/alecto	100		- 11										
PERSONAL/SOCIAL	Autoconcepto							_	1					
A	Interaction con los compeneros				50 1 1 1 1 1									
SON	Colaboración											-	-	1-1
EH	Rol social				100						T		-	- 1
	TOTAL PERSONAL/SOCIAL				(4) (4)				1		-		+-	-
*****	Alendón	·							-		-	+		-
_	Cornida			ente Vicera ente para					Ì			+		-
Ž.	Voslido				195			T	-				-	
ADAPTATIVA	Responsabilidad personal		-				-	Т	1	100		- -		
AD/	A560			-	11 200		-		1	-		-		
	TOTAL ADAPTATIVA							-			-	-	-	
-	Control muscellar						-	-	-		+			-
	Coordinación corporal							1	-	-		- -	-	
	Locornoción						-				-		-	
2						-		-				- -	+-	
МОТОНА	Puntuación Motora gruesa					-	-				-	+	+	-
	Motricidad line				Adversary in	-	+	-	1-4	-		-	-	
	Mothicidad perceptiva				为		-	-					-	
	Puntuación Alotora fina										100	-	-	
1117	TOTAL MOTORA	OD LOCK TO PART THE WITH					-	****		-	-	-	-	
Ö	Receptiva Equesiva TOTAL COMUNICACIÓN					-	1	-				-	-	
CAC	CUNOSITS			- X	- Table 1981	-	-					-	-	
***						-	7.5					-	-	_
3399	Disuriminación porceptiva				068503527		-	-		-	-//	-]]	
= -	Memoria				Action 1	-	j				-			
125	Razonamienio y hal-ilitades escolares					-	-							
3 1	Desarrollo conceptual		The Street Labor.			- -	-				1			

Anexo 3: Registros de observación

REGISTRO DE OBSERVACIÓN Nº 1

Nombre del Niño: Juan Diego Andrade

Fecha: Cuenca Lunes 19 al 23 de Octubre del 2015

Juan Diego describe a sus compañeros de clase cómo fueron sus vacaciones con sus padres.

En tal sentido podría señalarse que articula correctamente las vocales. Así mismo, lo hace de

manera ciertamente expresiva. Por su parte, cuando está frente al espejo y se le solicita que

abra la boca, cierre los ojos y meta la lengua, él realiza tales acciones sin ninguna dificultad.

De igual manera se le pide que sople el papel picado a una distancia de 5 cm con fuerza, él lo

realiza. Sabe decir su nombre y su apellido.

Al mismo tiempo, cuando se le pide que nombre tres ilustraciones de un libro realiza dicha

acción, nombrando e identificando a los animales que le resultan conocidos. Por ende, Juan

Diego estaría cumpliendo uno de los requisitos del periodo preoperatorio consistente en tener

la capacidad de identificar y nombrar imágenes.

Juan Diego está atento a la tía durante los instantes en que ella narra un cuento, al mismo

tiempo es el primero en contestar las preguntas planteadas por la docente. Emplea sonidos

onomatopéyicos con el fin de identificar objetos y animales. Por ejemplo utiliza sonidos

como: "miau", "guau guau", "riin riin". Cuando se coloca frente al espejo, se reconoce. A su

vez, cuando se le presenta una foto de su familia, sabe decir el nombre de cada uno. Durante

el juego habla solo, representando con facilidad el papel de papá.

REGISTRO DE OBSERVACIÓN Nº 2

Nombre del Niño: Josué Chimbo

Fecha: Cuenca Lunes, 19 al 23 de Octubre del 2015

Josué tiene problemas de tartamudez, por lo que le resulta complicado comunicarse con su

tía, lo que conlleva, a su vez, que no tenga con quién jugar. Manifiesta comportamientos

egocéntricos lo cual trae consigo que el resto de niños se alejen de él. Comprende órdenes

simples referidas a la proyección corporal en el espacio. Expresiones como: "siéntate",

"acuéstate", "párate" son comprendidas. Cuando se le pregunta su nombre, edad y sexo dice

el nombre; no obstante, muestra dificultades al momento de señalar si es hombre o mujer.

Puesto que imita e identifica los sonidos y animales onomatopéyicos estaría todavía en la

etapa preoperatoria.

Utiliza su lenguaje para alcanzar objetivos personales, y registrar sentimientos acerca de

diversos sucesos. Tiene problemas para concentrarse lo que le impide el cumplimiento de

ciertas actividades. A su vez, desde el momento que llega a la guardería espera la hora del

refrigerio y del almuerzo; cuando se queda con más hambre le avisa a su tía, aunque tiene

dificultades para hacerlo. Repite la misma palabra una y otra vez.

Su egocentrismo lo lleva a querer todos los juguetes solo para él, lo que origina ciertos

conflictos con sus compañeritos de aula. El llanto suele ser el modo habitual de comunicación

con sus compañeros cuando estos últimos no quieren jugar con él.

REGISTRO DE OBSERVACIÓN Nº 3

Nombre de la Niña: María Joaquina Bermeo.

Fecha: Cuenca Lunes 19 al de Octubre del 2015

María Joaquina tiene problemas para establecer una conversación con sus compañeros, lo que

suele evidenciarse cuando ellos, por ejemplo, le pellizcan la mano. Cuando ello ocurre no le

avisa a su tía, sino que recurre al llanto.

Así mismo, se pudo evidenciar, en base a la observación efectuada, que ella tiene cierto

recelo de hablar duro, no haciéndose entender. Es así que cuando la tía le solicita que repita

alguna palabra que previamente ha pronunciado incorrectamente, ella lo hace pero con voz

suave, impidiendo que se le pueda escuchar.

Sin embargo, en sus relaciones con sus compañeros se muestra entusiasta. Así mismo,

disfruta mirarse en el espejo y hacer gestos con su boca o sacar y meter la lengua. Realiza

sonidos onomatopéyicos con bastante facilidad. Aunque se puede tocar las partes de su

cuerpo, no logra responder qué parte se está tocando.

A su vez, cuando la tía le pide que se invente un cuento, tiene problemas para darse a

entender. Intenta narrar un cuento, pero lo hace utilizando con medias palabras. Al mismo

tiempo, no logra terminar su cuento.

Al momento en que se le pregunta su nombre, lo dice en voz baja, no entendiéndose lo que

dice. La observación nos permitió constatar que tiene miedo a decir su nombre en voz alta.

Su timidez también se manifiesta cuando se trata de cantar. Pese a que le gusta escuchar

canciones y bailar mientras observa a su tía, en el momento de cantar lo hace en voz baja.

REGISTRO DE OBSERVACIÓN Nº 4

Nombre del Niño: Gabriel Merchán

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: Trabajo en clases

Gabriel manifiesta problemas de concentración. Cuando, por ejemplo, tiene que seguir tres

órdenes simples lo hace sin dificultad; de igual manera, cuando le piden que saque o meta la

lengua. Manifiesta conductas egocéntricas, lo que se evidencia al no compartir con sus

amigos sus juguetes. Se pudo constatar una situación en que sus compañeros trajeron juguetes

a la clase y Gabriel se los quitó. Lloró para no devolverlos.

Su vocabulario es bastante reducido, en tal sentido tendría dificultades en el lenguaje

expresivo. Ello, a su vez, le impide contar lo que le ha ocurrido durante el fin de semana. Sin

embargo, suele repetir algunas de las palabras que sus compañeros narran.

Le gusta bailar. Por su parte, cuando tiene que cantar logra decir las últimas letras de la

canción. Demuestra un gran apego a la directora de la guardería, al punto que cuando un niño

se apega a ella, él llora demandando que se alejen.

Le gusta que le cuenten cuentos. Cuando debe responder a las preguntas formuladas por la

tía, hace el intento, aunque no se le entienda. En tal sentido, se manifiesta en él una intención

comunicativa, que se expresa en emisiones bisilábicas.

Finalmente, cuando tiene que responder su nombre y apellido, solo dice claramente el

nombre. El apellido, por su parte, no lo pronuncia correctamente.

Nombre del Niño: Leonardo Japón

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: En el aula

Leonardo, al momento de entrar al aula, alza los brazos con el fin de que lo carguen. Si ve que no está la tía, se sienta en su silla o en el suelo y se pone a llorar. Cuando tiene necesidad de hacer sus deposiciones, le da la mano a la tía, le lleva y le señala la bacinilla. La tía le pregunta si quiere usarla y él corre a pararse a lado de la bacinilla. En tal sentido, Leonardo todavía manifestaría comportamientos propios de la edad prelingüística. La tía lo hace sentar.

Está sentado sin moverse, acaba de orinar y se pone a llorar hasta que la tía le haga parar y le

mande al aula, le dan un carrito y se sienta en el aula a jugar solo con el carrito.

REGISTRO DE OBSERVACIÓN Nº 6

Nombre del niño: Leonardo Japón

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividad: En el aula

Cuando la tía pone un video para toda la clase, Leonardo se para frente al televisor. La tía le conmina a que se siente en la colchoneta, Leonardo está sentado durante un breve instante y nuevamente se para frente al televisor. No muestra interés en darle la mano a sus compañeros. Cuando juegan al lobito y la tía da la orden de correr, Leonardo se queda parado sin saber a dónde correr. Demuestra cierta confusión en las actividades desarrolladas.

Así mismo, se pudo observar que ante otras actividades lúdicas y frente a las órdenes que son parte del juego, Leonardo no responde adecuadamente; en ciertos casos confunde los juegos, mientras que en otros recurre al llanto como una manera de mostrar su inconformidad.

Nombre del niño: Leonardo Japón

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividad: En el refrigerio

Leonardo, durante el tiempo del refrigerio, se sienta en la bacinilla, come su manzana al

mismo tiempo que orina, la tía le levanta y le ayuda a sentarse en la silla de los bebés hasta

que termine de comer. En el momento en que ya no quiso la manzana se puso a llorar; del

mismo modo, llora como una manera de exigir que lo saquen de la silla. Leonardo demuestra

una alta dependencia hacia la parvularia, siempre pendiente de su presencia y expresando su

enojo a través de llantos y gestos.

REGISTRO DE OBSERVACIÓN Nº 8

Nombre del niño: Leonardo Japón

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividad: En el recreo

Durante el recreo a Leonardo se le salió el zapato y como se encontraba junto a un grupo de

piedras optó por llenar su zapato con estas. Cuando la parvularia llegó hizo que Leonardo se

sentase en otro lado, al tiempo que arrojó las piedras a la basura. Le devolvió el zapato a

Leonardo, a lo cual reaccionó intentando amarrar sus cordones. Tal como se evidenció en las

otras observaciones realizadas a Leonado, sigue manifestando una absoluta dependencia a la

tía. Es necesario reforzar en el hogar ciertos hábitos, particularmente aquellos que le otorguen

a Leonardo mayor autonomía.

REGISTRO DE OBSERVACIÓN Nº 9

Nombre del niño: Leonardo Japón

Fecha: Cuenca Viernes 23 de Octubre del 2015

Actividad: En el almuerzo

Leonardo, durante el almuerzo no quiso tomar la sopa, pero como en vez de indicar su

negativa de manera verbal, optó por simplemente llorar. A su vez, cuando le sirvieron el

segundo plato utilizó sus manos para coger el arroz. Al momento de proporcionarles una

cuchara él simplemente se puso a llorar y definitivamente no tomó la cuchara. El recurrir al

llanto y no a las palabras, sean estas monosilábicas o bisilábicas, ubica a Leonardo en una

etapa prelingüística. Con él es imprescindible implementar el programa de estimulación de

lenguaje.

REGISTRO DE OSERVACIÓN Nº 10

Nombre del Niño: Jeremías Portocarrero.

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: En la clase

Jeremías, el momento en que escucha música se pone inmediatamente a bailar y a dar vueltas.

Empuja a la compañerita que está cerca. Manifiesta rechazo y no la quiere cerca del televisor.

Le quita la muñeca y cuando ésta reacciona exigiéndole que se la devuelva, se la arroja al

suelo y le grita, la tía lo coge, lo sube a la cuna hasta que se calme y deje de gritar. Todavía

manifiesta conductas que lo ubican claramente en una etapa prelingüística.

A las ocho de la mañana le dan la teta. Cuando ve que llega la tía se acuesta en la colchoneta,

coge su almohada y espera que la tía le dé la teta. Una vez que acaba, le entrega la teta a la tía

y, de inmediato, se pone a jugar con los amiguitos. Le presta un carrito a cada uno y se pone a

jugar con ellos. Sin embargo, en cierto punto les quita el carro y corre a buscarle a su

compañero Gabriel para darle el carro y que así pueda jugar. Golpea la puerta, pero no le

dejan entrar. Devuelve el juguete al amigo que dejó llorando.

REGISTRO DE OBSERVACIÓN Nº 11

Nombre del niño: Jeremías Portocarrero

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividad: En el aula

La observación del comportamiento de Jeremías en sucesivas sesiones permite confirmar

ciertas apreciaciones iniciales. Por ejemplo, el momento en que la tía le pregunta si quiere hacer

pipí, Jeremías reacciona de manera negativa, manifestando rechazo ante la proposición. Ante

la insistencia de la parvularia, se sienta en silencio sobre la bacinilla. Termina de orinar y le

enseña la bacinilla a la tía. Se va todavía enojado, diciendo únicamente "ya ya". Se pudo

constatar que el vocabulario de Jeremías se reduce a muy poquísimas palabras.

REGISTRO DE OBSERVACIÓN Nº 12

Nombre del niño: Jeremías Portocarrero

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividad: En el Refrigerio

Jeremías cuando es hora del refrigerio, y ve que está abierta el aula de los más grandes, entra a

verles y aprovecha para quitarles a los niños el refrigerio. La tía le coge y lo saca del aula. Él

se queda afuera esperando a que la docente salga en busca de más refrigerios, momento que

aprovecha para volverá a entrar e intentar quitarles el refrigerio a los niños. Nuevamente es

retirado del salón de clases de los niños más grandes.

Entonces, la tía de Jeremías le lleva y le hace sentar en una grada. Le da una fruta para que

coma, indicándole que hasta que no termine no se levantará, ante lo cual el niño se pone

enojado. En el momento en que la tía se da vuelta él aprovecha para levantarse y, sin soltar la

manzana, comienza a pegarles a sus compañeritos.

Como se ha podido constatar, existe una presencia todavía rudimentaria en el uso del

lenguaje, reduciéndose este al uso de palabras monosilábicas.

REGISTRO DE OBSERVACIÓN Nº 13

Nombre: Jeremías Portocarrero

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividad: En el Recreo

Durante el recreo, uno de los compañeritos de Jeremías está comiendo, ante lo cual Jeremías

manifiesta el deseo de que se detenga para ir a jugar con él. Cuando Gabriel sale con un

carrito, Jeremías se lo quita y corre junto al otro amigo con el fin de impedir que les quite el

juguete. Ambos niños juegan con el carro, pero cuando se cansan de jugar Gabriel le pega a

Jeremías, quien se queda llorando. Durante todo este tiempo no se escuchó a Jeremías emitir

una construcción de más de dos palabras. Sin embargo, se pudo constatar el inicio de una

conducta comunicativa con el empleo de emisiones fónicas a modo de "secuencias

iterativas", así como la emisión de señales fónicas basadas en la perfección imitativa, a

manera de onomatopeyas, lo que permite señalar que Jeremías está ya en la etapa lingüística.

REGISTRO DE OBSERVACIÓN Nº 14

Nombre del niño: Jeremías Portocarrero

Fecha: Cuenca Viernes 23 de Octubre del 2015

Actividad: Durante el almuerzo

El momento en que lo llevan al almuerzo, Jeremías primero procede a lavarse las manos, se

seca, se dirige hacia la mesa, pero nuevamente regresa a secarse. La parvularia lo toma rápido

antes de que se moje. Una vez que le coloca el mandil lo sienta en una silla. Nuevamente le

dan de comer. Sin emitir sonidos o palabras va de plato en plato comiéndose el arroz o la

carne de sus compañeritos.

REGISTRO DE OBSERVACION Nº 15

Nombre del Niño: Danna Valentina Jimbo

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: Trabajo en el aula

Al inicio de las clases Danna se sienta y espera en silencio a que la parvularia se acerque a

ella. La docente le entrega una plastilina; Danna empieza a manipularla. Cuando la docente le

dice que harán una "cuica" la niña se muestra muy interesada y comienza a moldear la

plastilina. Cuando finaliza la "cuica" se la enseña a sus compañeros. La docente le pregunta

qué es, a lo que Danna no responde; simplemente se limita a mostrarla y echarse a reír. Dice

que es una "cuica" pero lo hace en voz baja. Se constata en Danna el comienzo de una

conducta comunicativa con el empleo de emisiones fónicas a modo de "secuencias iterativas"

en determinados contextos.

Nombre: Danna Valentina Jimbo

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividad: Trabajo en el aula

La tía empezó la clase dándole a cada niño una hoja donde tenían que poner plastilina en la

boca y pintarse la lengua. La docente les dijo a los niños que se sienten con el fin de darle a

cada uno su hoja de trabajo. Danna se sentó y esperó a que le entreguen la hoja y la plastilina.

Cuando se le pidió que sacase la lengua, lo hizo, aunque manifestando cierta vergüenza.

Luego la docente les dijo a los niños que debían aplastar la plastilina haciendo presión en la

parte de los labios. Danna, al ser preguntada por la profesora sobre el color de lengua,

después de haber pasado la crayola sobre ella, se quedó callada. La parvularia le respondió

que era roja a lo que Danna respondió, simplemente, agachando la cabeza. Al finalizar de

pintar esperó a que la maestra le diga que coloque su trabajo en su casillero.

En Danna puede observarse que existe una especie de reconocimiento del signo lingüístico

pero de forma pasiva.

REGISTRO DE OBSERVACIÓN Nº 17

Nombre de la niña: Danna Valentina Jimbo

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividad: Durante el Refrigerio

En el momento en que la docente les dice a los niños que esperen sentados, Danna, al igual

que sus compañeros, empieza a correr, dejando afuera a la maestra. Al momento en que esta

regresa la niña se sienta y empieza a reír, al tiempo que baja la cabeza.

Cuando se le da una manzana para que coma, Danna comienza a reírse junto con sus

compañeros; espera sentada hasta que la tía le indica que puede salir al recreo a jugar.

Nombre de la niña: Danna Valentina Jimbo

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividad: En el Recreo

Danna sale al recreo y se encuentra con sus compañeras de clase. Le gusta jugar a la

comidita. Lo hace debajo de una grada. Coge la hierba y las piedras del patio y dice que está

cocinando. Cuando se cansa de esta actividad se dirige a la casa que está junto a la

resbaladera y juega saltando en su interior. Así mismo, se cansa de saltar, se resbala y se

sienta a abrazar a los bebés, a quienes les coge la carita. Les cuida que no se metan hierba en

la boca. Balbucea algún tipo de indicación hacia los bebés como si quisiera señalarles que los

está cuidando. La emisión de señales fónicas es habitual en Danna.

REGISTRO DE OBSERVACIÓN Nº 19

Nombre de la niña: Danna Valentina Jimbo

Fecha: Cuenca Viernes 23 de Octubre del 2015

Actividad: Salida de clases

La tía llama a Danna para que entre al baño. Cuando sale, le lava las manos, la cara y la

manda a esperar en la zona de juegos, donde Danna aprovecha para jugar con el caballo

mecánico junto con otra compañera. Luego se acerca a pedir agua. La tía le da una taza con

canguil y un vaso de agua. Danna se sienta en la grada que está a la salida de la cocina y

termina de comer su canguil y tomar su agua. En silencio.

REGISTRO DE OBSERVACIÓN Nº 20

Nombre del Niño: Andrés Fernández

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: En clases

Cuando la tía les dice a los niños que se sienten que vamos a trabajar con plastilina Andrés

empieza aplaudir de la emoción, se ríe y se va donde la maestra para que le dé la plastilina.

La tía le dice que se siente para darle la plastilina; Andrés se sienta y espera que la maestra

pase por su mesa. La tía le dice que entonces harán una "cuica". Andrés la realiza

rápidamente. A su vez, cuando la maestra dice que ahora harán un anillo, Andrés se pone

contento. Hace el anillo pero este se rompe, llama a la tía por su nombre y esta procede a

pegar el anillo roto. Andrés se pone contento, pero un compañero quiere coger el anillo, a lo

que Andrés responde pellizcándole la cara. La tía lo detiene y le exige que le pida disculpas al

compañerito. Andrés llora y es enviado a la sección de bebés que se portan mal. La tía lo hace

sentar en la colchoneta y le explica que no debe pegar a los amigos. Andrés se queda allí

hasta el refrigerio.

Se observa que Andrés ha comenzado su fase lingüística empleando ciertos signos de forma

activa, y desarrollando un sistema de comunicación caracterizado por su simplicidad.

REGISTRO DE OBSERVACIÓN Nº 21

Nombre del niño: Andrés Fernández

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividad: En clases

La tía les dice a los niños que van a trabajar con la plastilina usando la lengua y la boca. Pasa

por el puesto de Andrés, le da la hoja de trabajo. Andrés se para a pedir la plastilina, pero la

tía le indica que debe sentarse a esperar a que le dé la plastilina. Andrés se para a conversar

con una de sus compañeritas. La docente le insiste que se siente. Andrés se queda viendo a la

maestra y corre a sentarse. Cuando la maestra le entrega la plastilina, se pone a trabajar con

ella. Le enseña lo trabajado a la maestra. La docente le indica que se ha manchado los

dientes. Andrés intenta sacarse la plastilina de los dientes pero no puede. La tía le dice que

debe hacer sus actividades de manera más pausada, suave. Andrés le dice: "ya tía". Esta

expresión es muy constante en Andrés. Así, el niño estaría estableciendo relaciones

significativas con la docente empleando significantes muy simples.

Nombre del niño: Andrés Fernández

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividad: En el Refrigerio

Andrés se sienta hasta que la tía sale del aula a traer el refrigerio. Cuando la docente cierra la

puerta Andrés aprovecha para jugar en el aula. Empuja a sus compañeros. Cuando la maestra

regresa se sienta rápido para que no le hablen y le den el refrigerio antes que al resto. Come

rápido, se levanta y dice: "ya tía". La profesora le dice que espere hasta ponerle el protector

para que salga. Se para a molestar a los compañeros. La tía le pone el protector y Andrés sale

a jugar.

REGISTRO DE OBSERVACIÓN Nº 23

Nombre del niño: Andrés Fernández

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividad: En el Recreo

Durante el recreo Andrés se dirige al aula de los bebés, coge un juguete y se ubica debajo de

la grada, llegan dos compañeros y Andrés les presta el juguete y juegan. Otro compañero

llega a querer jugar con ellos. Andrés le dice que no. El compañero se retira llorando y se

queja con la tía. Regresa y le pide Andrés que le deje jugar. Andrés no quiere y le pellizca la

cara. La tía regresa, le quita el juguete. Andrés se queda sentado unos minutos. Luego se para

y va a jugar en la casa con resbaladera, juega un rato saltando con sus compañeras, se cansa,

se resbala por la resbaladera y se dirige a las llantas.

REGISTRO DE OBSERVACIÓN Nº 24

Nombre del niño: Andrés Fernández

Fecha: Cuenca Viernes 23 de Octubre del 2015

Actividad: En el Almuerzo

Para el almuerzo Andrés sale del aula en fila la maestra les hace sentar en el suelo, y va

llamando a cada cuando le toca Andrés él se levanta hace pipi luego se lava las manos la tía

le coloca jabón en las manos y el solo se termina de lavar luego se seca y busca una silla para

sentarse a comer.

Cuando está sentado en la mesa llegan sus compañeros y empieza a conversar en la mesa la

tía les hace cantar pero cantan un rato y luego empieza de nuevo cuando ya le sirven; se

dedica a comer y también a conversar. Cuando termina se va de nuevo al baño y se sube a la

cuna a descansar.

REGISTRO DE OBSERVACIÓN Nº 25

Nombre: Samuel Palma

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividad: En el aula

Samuel cuando llega al aula le gusta que la tía le cargue. El momento que la tía le deja en el

suelo Samuel se pone a llorar. Cuando la tía regresa Samuel se calma. La docente lo acuesta

en la colchoneta para que tome su teta. Cuando finaliza, deja su teta en la colchoneta, se

sienta y mira la televisión. La bebé que está junto a él empieza a llorar y él la imita. La

docente debe cargarlo para que Samuel se calme. En toda la observación Andrés no ha

emitido signo lingüístico alguno, limitándose al llanto y a los gestos como medio de

comunicación.

REGISTRO DE OBSERVACIÓN Nº 26

Nombre del niño: Samuel Palma

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividad: En el aula

Samuel se levanta a las 10, la tía le quita el pañal y lo sienta en la bacinilla. Lo espera hasta

que termine de hacer su deposición. Termina de hacer pipí y llora para que la docente lo

levante. La tía le dice que le aplaudan por la acción lograda y él también aplaude. Juega 15

minutos sentado con un carro, se cansa de jugar y empieza a llorar. Entra al aula y juega con

las ollas y sartenes con la tía. Cuando quiere nuevamente hacer pipí le da la mano a la tía y le

muestra la bacinilla para que le hagan sentar. Su comunicación, tal como se señaló en la

observación anterior se limita a las señas.

Nombre del niño: Samuel Palma

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividad: En el Refrigerio

La tía hace que Samuel se lave las manos antes de comer el refrigerio, luego lo sienta en una

silla de bebés y se lo da. Quiere que mientras come esté la docente presente. Cuando la

docente sale Samuel se pone a llorar. No recurre a monosílabos o bisílabos para comunicarse.

Su comunicación se reduce a los llantos, las sonrisas o las onomatopeyas.

REGISTRO DE OBSERVACIÓN Nº 28

Nombre del niño: Samuel Palma

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividad: Recreo

A lo que Samuel termina de orinar, empieza a coger piedras y tierra. Cuando la docente le ve

le dice que se retire de allí. Se para, camina unos pasos y nuevamente regresa, se sienta, coge

nuevamente las piedras y corre a lanzarlas a sus amigos. La parvularia le llama la atención, él

coge una última piedra y le da la mano a la docente. Ella le indica que no se acerque a coger

las piedras, que mejor vaya a jugar en otro lado. Samuel se va, coge una pelota y se dirige

hacia donde están los bebés sentados, esto es, debajo de la casa de la resbaladera.

REGISTRO DE OBSERVACIÓN Nº 29

Nombre: Carlos Crespo

Fecha: Cuenca Lunes 19 de Octubre del 2015

Actividades: Trabajo en el aula

Carlos, al momento en que la docente le entrega la plastilina, no obedece las órdenes

recibidas. Al finalizar la actividad se levanta y muestra lo realizado a sus compañeros y a la

docente, ésta le ordena que se siente y Carlos obedece. Carlos pide ayuda a su tía porque no

puede realizar otra actividad. Termina de trabajar con la plastilina y se levanta a devolver a la

tía, ella le pide que se siente y se pone a saltar en el aula. La parvularia nuevamente le obliga

a sentarse y trae el refrigerio.

REGISTRO DE OBSERVACIÓN Nº 30

Nombre del niño: Carlos Crespo

Fecha: Cuenca Martes 20 de Octubre del 2015

Actividades: Trabajo en el aula

Carlos, al momento de llegar al aula se dedica a jugar con los bebés. Se pone a cocinar y

darles a sus amigos, cuando llegaron todos sus compañeros le llamo la tía para que entre al

aula. Cuando entraron a clases la tía le dijo que se sienten; se sentó y la tía les explico y

Carlos se puso a poner la plastilina aplastando con sus dedos en la hoja de la boca, la tía le

dijo que tenga cuidado de no pasar a los dientes la plastilina cuando termino le mostro a la tía

cogió los crayones y se puso a pintar la lengua cuando termino de pintar le mostro a la tía y le

mando a dejar en el casillero, luego dejo en el casillero y se fue y se sentó.

REGISTRO DE OBSERVACIÓN Nº 31

Nombre del niño: Carlos Crespo

Fecha: Cuenca Miércoles 21 de Octubre del 2015

Actividades: En el Refrigerio

Carlos en el refrigerio se sienta espera que le den su fruta, masca un trozo y le dice a su tía

que no quiere, ella le responde que se siente a comer cuando termine de comer puede

levantarse para salir afuera antes no puede salir.

Él coge la manzana baja la cabeza y se pone a llorar por que no le mandan al recreo. Llega la

directora y le dice que pasa Carlitos él le responde nnooo nooo mee mme quieeere

mmaamamandar al recreo, la tía le explica que no quiere comer la fruta entonces le hace

sentar llorando se sienta a comer la fruta casi a mitad del recreo acaba la fruta y le va y le

pregunta a la tía si puede salir al recreo entonces la ti le manda a jugar.

REGISTRO DE OBSERVACIÓN Nº 32

Nombre del Niño: Carlos Crespo

Fecha: Cuenca Jueves 22 de Octubre del 2015

Actividades: En el Recreo

Cuando termina de comer sale, entra en el baño, se lava las manos y sale a jugar con sus

amigos. Le pregunta a la tía si puede sacar su pelota de la mochila, la tía le da la pelota y los

compañeros se acercan para jugar con él. Corre a patear la pelota, cuando ya no quiere jugar

coge la pelota y le pide a la tía que le preste la mochila para guardarla. Esta petición la hace a

través de gestos y no empleando palabras. Regresa a jugar en las llantas. Se sube sobre una de

ellas y salta, cuando la docente llama a los niños a clases, él se queda jugando. Carlos, se

pudo evidenciar durante la observación, ha iniciado su fase lingüística, empleando signos de

forma activa, estableciendo relaciones con compañeros y con la parvularia a través de

significantes muy sencillos.

REGISTRO DE OBSERVACIÓN Nº 33

Nombre del Niño: Antonio Baculima

Fecha: Cuenca Miércoles 20 de Octubre del 2015

Actividad: En el Refrigerio

En el momento del refrigerio, Antonio se sienta en su silla a esperar que la tía le sirva. Se

pone a comer y cuando termina dice: "quiero más". Lo hace de manera imprecisa pero se le

entiende. La docente trae de la cocina más comida para Antonio. Durante la observación se

ha podido constatar que Antonio fija relaciones significativas con la parvularia, empleando

para ello significantes sencillos.

REGISTRO DE OBSERVACIÓN Nº 34

Nombre: Antonio Baculima

Fecha: Cuenca Jueves 21 de Octubre del 2015

Actividades: En el Recreo

Antonio sale al recreo y busca a sus amigos para jugar, con los más grandes juega a las

luchas. Cuando le dicen que no juegue así se va donde la tía, la abraza y le da un beso. Está

un rato con la tía hasta que decide regresar a jugar a las "cogiditas" con sus compañeros. Se

cansa de jugar y sube a la casa con la resbaladera. Juega con las niñas y a los que no están

jugando con él les pega y trata de botarlos de la resbaladera. Cuando termina el recreo se

dirige hacia donde la docente para pedirle agua. Le pide agua a través de señas. Durante toda

la observación no ha emitido palabra alguna.

REGISTRO DE OBSERVACIÓN Nº 35

Nombre: Antonio Baculima

Fecha: Cuenca Viernes 22 de Mayo del 2015

Actividades: Durante el almuerzo

Antonio antes de salir al refrigerio, se pone en la fila para salir al almuerzo, luego se sienta un

momento ve que la tía esta con los otros niños, él se para y corre al patio a jugar en la

resbaladera. Cuando le toca su momento la tía le busca y le ayuda a orinar. Le indica que se

lave las manos. Lo sienta no donde los otros niños, sino en mesa aparte. Durante la comida se

para a ver qué come el resto de los compañeros. Regresa, come otro poco y nuevamente se

para. La docente debe ponerse al frente de él para que coma. Cuando acaba de comer Antonio

se levanta y se va al baño. Hasta que llega la profe aprovecha para correr y jugar con los

niños.

Anexo 4: Evidencias fotográficas

