

UNIVERSIDAD PEDAGÓGICA

"FÉLIX VARELA"

MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

**TESIS EN OPCIÓN AL TÍTULO ACADÉMICO DE MÁSTER EN
CIENCIAS DE LA EDUCACIÓN**

**TÍTULO: La preparación del maestro primario para la atención
de las alteraciones del lenguaje más frecuentes en el primer
ciclo.**

AUTOR: Lic. Pedro Manuel Gálvez García.

TUTOR(A): Msc. Carmen R. del Pino Jiménez.

Sede: Microuniversidad: Escuela Especial Filiberto Rivero.

Año del 50 Aniversario del triunfo de la Revolución.

Curso: 2009-2010.

Dedicatoria

- ❖ A los maestros que me permitieron ser objetos de mi investigación.
- ❖ A mis hijas y nieto que son mis seres más queridos.
- ❖ A todos mis compañeros que de una forma u otra me ofrecieron su ayuda.
- ❖ A la Revolución que sin su existencia no tuviéramos la oportunidad de ser, todo lo que en la actualidad hemos alcanzado en el orden educacional.

Agradecimientos

- ❖ A mi tutora la MSc. Carmen R. del Pino Jiménez por su ayuda incondicional.
- ❖ A mi hija Dáily por todo el tiempo que me a dedicado en su joven vida.
- ❖ A mi familia que sin su ayuda no lo hubiera podido lograr.

Síntesis

La investigación responde a las necesidades de atención en el área de la comunicación presentada por alumnos del primer ciclo de la enseñanza primaria. El objetivo es proponer una estrategia metodológica dirigida a preparar al maestro primario para la atención a las alteraciones del lenguaje de sus alumnos; garantizando el desarrollo integral de su personalidad. Para la solución del problema científico se asume un enfoque metodológico de corte cuantitativo y cualitativo para obtener y valorar información; la investigación se desarrolla en el Municipio de Sagua la Grande con maestros que actualmente se desempeñan en el primer ciclo, en escuelas primarias de diferentes consejos populares del territorio.

La investigación da respuesta al propósito previamente planteados y el aporte práctico radica en sistematizar el trabajo preventivo en función del desarrollo del lenguaje y la comunicación de los alumnos del primer ciclo de la escuela primaria. La tesis está estructurada en una introducción, dos capítulos, conclusiones y recomendaciones; cuenta además con un listado bibliográfico y anexos.

Índice

Introducción.....	1
Capítulo I Fundamentación teórica.	
1.1 Desarrollo Ontogenético del Lenguaje hasta los seis años.....	11
1.2 Alteraciones del Lenguaje más frecuentes en el Primer ciclo de escuelas primarias.....	17
1.3 Papel del Maestro en la Prevención y Corrección de las Alteraciones del Lenguaje	27
Capítulo II Modelación de la Propuesta.	
2.1 Diagnóstico y determinación de necesidades de Preparación de Los Maestros primarios del Primer ciclo para la Atención a las alteraciones del Lenguaje más frecuentes	32
2.2 Fundamentación Teórica de la Estrategia Metodológica dirigida a la preparación de los maestros primarios para prevenir y Atender las alteraciones del lenguaje más frecuentes en el primer ciclo.....	35
2.3 Validación de la Propuesta	46
2.3.1 Resultado de la Entrevista a Evaluadores Externos	46
2.3.2 Evaluación Experimental de la Efectividad de la Estrategia.....	47
2.4 Introducción de la Estrategia Metodológica de preparación al maestro primario de primer ciclo para la atención a las alteraciones del lenguaje más frecuentes.....	49
2.4.1 Evaluación Final de la Eficacia de la Estrategia Metodológica de preparación al maestro primario de primer ciclo para la atención a las alteraciones del lenguaje más frecuentes	52
Conclusiones.....	55
Recomendaciones.....	56
Referencias bibliográficas.....	57
Bibliografía.....	58
Anexos.....	62

Introducción

La educación se enfrenta hoy a cambios radicales en su modelo educativo en el contexto histórico social del perfeccionamiento del socialismo cubano, que reclama un nuevo estilo de trabajo del maestro y la escuela, donde se atiende la individualidad de cada niño y se lleve a niveles superiores los resultados de la labor educativa.

...“hoy se trata de perfeccionar la obra realizada, partiendo de ideas y conceptos enteramente nuevos. Hoy buscamos lo que a nuestro juicio debe ser y será un sistema educativo que se corresponda cada vez más con la igualdad , la justicia plena , la autoestima y las necesidades morales y sociales de los ciudadanos en el modelo de sociedad que el pueblo de Cuba se ha propuesto crear .” (Castro Ruz F. 2002.Discurso pronunciado en la apertura del Curso Escolar.) (C.1).

Cada día la familia, la escuela y la sociedad son objeto de cambios y transformaciones donde independientemente de las características específicas de los momentos actuales debemos propiciar que los niños se desarrollen de manera adecuada, para ello se requiere un proceso educativo que facilita por su carácter desarrollador la transformación de una personalidad independiente protagonista con relación a sus logros y su crecimiento personal. Lograrlo solo será posible si ponemos nuestros conocimientos y experiencias como educadores en función del desarrollo y educación; para ello juega un papel fundamental la comunicación del niño con sus semejantes.

Cabanas define la comunicación humana como la capacidad codificadora y decodificadora, para formar intencional y convesionalmente un mensaje visto como un acto en que el mensaje del codificador es recibido y descifrado o decodificado (Cabanas.R.1979:14)(2).

Por otra parte psicólogos cubanos definen la comunicación como un proceso de toda la actividad humana, como una categoría psicológica , que se basa en la calidad de los sistemas interactivos que se establecen y pueden clasificarse como comunicación social, educativa y desarrolladora. La teoría de la comunicación desde el enfoque histórico social y cultural , entiende la comunicación como un proceso diádico, que implica que hay que ponerse en el lugar del otro; de ahí el carácter informativo, perceptivo, interactivo y de negociación con otros individuos para que sea funcional , porque no se puede crear barreras, todo lo contrario hay

que utilizar las diferentes situaciones comunicativas para que se puedan consolidar los conocimientos para que en diferentes actividades se vayan interiorizando esos procesos y se vayan apropiando y perfeccionando las estructuras de la lengua que posteriormente utilizará.

Los conocimientos acerca de la formación, el desarrollo y la atención a las alteraciones del lenguaje constituye una importante vía para la realización del trabajo preventivo y desarrollador en la clase por parte del maestro en la educación general, así como el trabajo con la pronunciación, el desarrollo del vocabulario, la correcta utilización de estructuras gramaticales, la preocupación por una correcta voz y dicción de sus alumnos, requieren de los conocimientos elementales del maestro acerca de la anatomía y funcionamiento de los órganos fonarticulatorios, así como las etapas de desarrollo normal del lenguaje.

El maestro debe poseer habilidades para detectar posibles alteraciones en el desarrollo del lenguaje del niño y las posibles causas que influyen en que un escolar pueda tener tropiezos, bloqueos al comunicarse o sencillamente enfrente dificultades con el control muscular por presentar afectaciones motoras lo cual limita el aprendizaje del lenguaje escrito. Estos escolares con determinadas necesidades educativas especiales en el área de la comunicación desarrollan su vida como estudiantes en la educación general. Es por ello que se requiere de maestros preparados con conocimientos logopédicos para interactuar con el alumno y a partir del diagnóstico logopédico diseñar y aplicar las estrategias de atención a las alteraciones del lenguaje oral y escrito que se presentan.

La comunicación como proceso interactivo, psicológico y social, el lenguaje como la capacidad superior del hombre de generalizar y expresar la realidad objetiva, los enfoques en el diagnóstico, la atención al desarrollo, estimulación de la comunicación y el lenguaje desde edades tempranas y desde los diferentes contextos, logrando el vínculo entre escuela – familia – comunidad así como el apoyo e interrelación multidisciplinaria deben constituir enfoque del trabajo de los maestros en las instituciones educativas.

Entendemos que la comunicación y el lenguaje constituye un proceso básico a desarrollar desde los primeros años de vida del niño pues el desarrollo del lenguaje garantiza el del pensamiento y ambos constituyen la base para la adquisición de conocimientos y el desarrollo de la personalidad en general desde los primeros grados, es por ello que consideramos el tema de gran importancia para el dominio

de los maestros primarios desde el primer ciclo, los cuales deben poseer conocimientos elementales que los capaciten y preparen para influir durante el desarrollo del proceso docente educativo en posibles alteraciones en el área de la comunicación, posibilitando así el desarrollo integral de la personalidad de sus educandos, garantizando una cultura general integral acorde con los principios y exigencia de la sociedad que hoy construimos.

La práctica laboral nos ha permitido constatar que la preparación del maestro primario para apoyar el trabajo logopédico desde sus funciones como educador evidencian como irregularidades más representativas las siguientes:

- ❖ Limitada utilización de diversas formas de preparación desde su puesto de trabajo.
- ❖ Carencias de acciones que den respuestas a las necesidades particulares de preparación para atender las necesidades educativas especiales en el área de la comunicación.
- ❖ No es suficiente el conocimiento que poseen sobre las etapas del desarrollo del lenguaje así como las alteraciones del lenguaje más frecuentes en el primer ciclo.
- ❖ Escasa preparación para diagnosticar las necesidades y potencialidades que presentan sus alumnos en el primer ciclo para el aprendizaje de la lectura y escritura.
- ❖ Insuficiente utilización de métodos y procedimientos que propician la atención, orientación y motivación de alumnos que presentan alteraciones en el desarrollo de la comunicación oral y escrita.
- ❖ Insuficiente relación del maestro primario con especialistas del lenguaje durante su labor educativa.

Partiendo de las necesidades que presentan estos maestros es que dirigimos nuestra investigación la cual se corresponde con uno de los problemas científicos apremiantes identificados a nivel nacional que responde al Programa Ramal: Formación inicial y permanente del profesional de la educación.

Teniendo en cuenta todo lo planteado anteriormente y considerando que en el municipio de Sagua La Grande no se han realizado investigaciones con el tema en cuestión nos proponemos solucionar el siguiente:

Problema Científico: ¿Cómo contribuir a la preparación del maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de la escuela primaria rural?

El cual tiene como **Objeto de Investigación**: Proceso de preparación metodológica del maestro primario.

Campo de Acción: Preparación metodológica del maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de las escuelas rurales.

Objetivo General: Proponer una estrategia metodológica dirigida a preparar a los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.

Para la cual nos planteamos las siguientes **Preguntas Científicas**:

1. ¿Cuáles son las bases teóricas y metodológicas con respecto a la preparación del maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales?
2. ¿Qué necesidades y posibilidades en el orden de preparación metodológica poseen los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales ?
3. ¿Cómo elaborar una estrategia metodológica para contribuir a la preparación del maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales?
4. ¿Qué criterios tienen los evaluadores externos sobre la Estrategia Metodológica de preparación al maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales ?.
5. ¿Cuáles son los resultados en la práctica educativa de la estrategia Metodológica de preparación a los maestros primarios en la atención de las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales?

En correspondencia con las preguntas científicas se proponen las siguientes:

Tareas Científicas:

1. Determinación de las bases teóricas y metodológicas sobre la preparación del maestro para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de la escuela primaria rural.
2. Diagnóstico de las necesidades y posibilidades que en el orden de la preparación poseen los maestros primarios para la atención de las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.

3. Elaboración de la Estrategia Metodológica dirigida a la preparación de maestros primarios para la atención de las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.
4. Valoración por los evaluadores externos de la Estrategia Metodológica de preparación al maestro primario para la atención de las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.
5. Comprobación de los resultados de la aplicación de la Estrategia Metodológica de preparación a maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.

Población y muestra. Caracterización de la muestra.

Para realizar esta investigación se conformó una población de maestros primarios de los Consejos Populares Rurales Viana - Rosita. De ellos se seleccionó una muestra probabilística intencional conformada por 10 maestros primarios de primer ciclo, seleccionados todos por ser de interés para la investigación.

Los docentes poseen las siguientes características:

Todos se desempeñan en el primer ciclo de estas escuelas rurales; los cuales suman un total de 10. De ellos 2 de preescolar, 2 de primer grado, 2 maestro de segundo grado, 2 de tercer grado y 2 de cuarto grado. Los mismos poseen diferentes años de experiencia considerada en los intervalos de 1 a 5 (1 docente), de 5 a 10 (4 docentes), de 10 a 15(2 docentes), de 15 a 20 (1docente) y en formación (2 docentes). Además fueron seleccionados estos consejos populares de la zona rural del municipio de Sagua la Grande, por ser comunidades pequeñas y no contar con especialistas del lenguaje que los asesore de forma sistemática.

Métodos y Metodología

En la investigación se asume el enfoque integral de los métodos y técnicas de la investigación científica y como método fundamental el dialéctico – materialista que contribuye al fundamento metodológico de toda investigación científica, utilizando los métodos del nivel teórico, empírico y estadístico matemático dentro de ellos los siguientes:

❖ Del Nivel Teórico :

- Analítico Sintético: se utilizó durante toda la investigación, facilitó el estudio y comprensión del problema, de sus partes y cualidades así como de aquellos que intervienen en el mismo; en la obtención de la información, de igual forma

fueron utilizados en la elaboración, implementación y validación de la estrategia educativa.

- Histórico Lógico: permitió el estudio y análisis de toda la información sobre el tema y trayectoria real del problema, posibilitando llegar a las precisiones a lo largo de la historia y arribar a conclusiones sobre la problemática actual.
- Inductivo deductivo: permitió realizar inferencias y deducciones una vez aplicados los instrumentos, proporcionando conocimientos verdaderos, lógicos y objetivos de las necesidades, así como arribar a las conclusiones para dar respuesta a las interrogantes científica a partir del conocimiento de los aspectos significativos que como indicadores se estudiaron.
- Modelación: para diseñar la estrategia metodológica de preparación a los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.

❖ **Del nivel Empírico:**

- Análisis de documentos: para el análisis de los planes de estudio de la carrera de educación primaria; la estrategia de trabajo metodológico de la escuela, el diseño de los planes de trabajo individual de los maestros en correspondencia con sus necesidades, etc.
- La observación: la observación a actividades docentes para determinar las particularidades del tratamiento que brinda el maestro durante sus clases a niños con alteraciones del lenguaje, se emplea en la fase de exploración, en el diagnóstico inicial y en la de validación de la propuesta.
- La entrevista a directivos: la entrevista a directivos con el objetivo de implicarlos en la investigación y conocer su opinión en cuanto a la preparación de los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo de escuelas rurales.
- Prueba Pedagógica: prueba Pedagógica con el objetivo de diagnosticar necesidades y potencialidades, y conocer las carencias metodológicas de los docentes para su preparación, así como sus opiniones respecto al tema.
- La entrevista a evaluadores externos: entrevista a evaluadores externos para valorar la calidad y posible efectividad de la estrategia así como las dimensiones e indicadores que se emplean para evaluar los maestros seleccionados como muestra.

- El método experimental: el método experimental en su variante de pre – experimento pedagógico como vía de constatación y validación de la estrategia metodológica.

❖ **Del Nivel Estadístico Matemático:**

- Estadística descriptiva: para analizar los datos que arrojaron los diferentes instrumentos aplicados y presentar la información recogida a partir de ellos durante la aplicación de la estrategia en forma de tablas y gráficos.

- Del método matemático se utilizó el análisis porcentual.

Se asume el término de estrategia metodológica como sistema de acciones que de manera organizada y planificada proporciona al docente conocimientos, habilidades y modos de actuación para transformar un objeto de su estado real hasta un estado deseado.

Esta investigación determinó como variables de estudio:

Variable Independiente: Estrategia Metodológica para la preparación de los maestros del primer ciclo de escuelas rurales.

Variable Dependiente: La preparación del maestro para la prevención y atención a las alteraciones del lenguaje en el primer ciclo de la escuela primaria rural.

Puede decirse que esta preparado cuando conoce el valor histórico social del lenguaje así como las etapas normales de su desarrollo, cuando sea capaz de incentivar, potenciar y promover el desarrollo de la comunicación de sus alumnos. Cuando sea capaz de prevenir alteraciones del lenguaje y contribuir a su corrección o compensación teniendo en cuenta las características no solo del defecto sino de la esfera psicológica y el desarrollo de la personalidad en general.

Variable Independiente: estrategia metodológica para la preparación del maestro es la preparación de un sistema de acciones a corto, mediano y largo plazo que permite la transformación de la dirección del proceso de enseñanza y aprendizaje, tomando como base los métodos y procedimientos para el logro de los objetivos determinados en un tiempo concreto.

Dimensiones, indicadores y escala valorativa.

- **Dimensión I:** Conocimiento del maestro sobre las alteraciones del lenguaje más frecuentes en el primer ciclo de la educación primaria.

a) Conoce las características psicológicas y del lenguaje de sus alumnos.

b) Domina el diagnóstico y caracterización de las alteraciones del lenguaje de sus alumnos.

c) Conoce las causas que provocaron las alteraciones.

d) Conoce la bibliografía básica para su autopreparación sobre el tema.

- **Dimensión II**: Dirección del proceso docente educativa desde la perspectiva del desarrollo de la comunicación y el lenguaje.

a) Atiende las necesidades y potencialidades de sus alumnos que permita actuar sobre los errores y rectificarlos.

b) Conciben actividades para la atención de las alteraciones del lenguaje más frecuentes en su clase.

- **Dimensión III**:

Características personales del maestro para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

a) Emplea un lenguaje claro, fluido y expresivo que posibilite la comunicación y el aprendizaje de los alumnos.

b) Tiene en cuenta la estimulación al éxito de sus alumnos por mínimos que sean.

Se plantea que un maestro primario tiene conocimientos para la atención a las alteraciones del lenguaje en un **nivel alto** cuando:

a) Conoce las particularidades del desarrollo del lenguaje del escolar con que trabaja.

b) Domina el diagnóstico del desarrollo del lenguaje de sus alumnos.

c) Conoce los factores que generan las alteraciones del lenguaje.

d) Conoce las acciones que debe realizar para atender las alteraciones del lenguaje.

e) Domina la bibliografía básica para auto - prepararse.

Se plantea que tiene un **nivel medio** cuando:

a) Domina el diagnóstico y la caracterización de sus alumnos.

b) Conoce las acciones que debe realizar para atender las alteraciones del lenguaje.

c) Conoce las particularidades del desarrollo del lenguaje del escolar con que trabaja.

Se plantea que tiene un **nivel bajo** cuando:

No cumple con los requisitos anteriores.

Se plantea que tiene un **nivel alto** de la **dimensión II** cuando:

a) Domina los objetivos, métodos y procedimientos metodológicos para favorecer la comunicación.

- b) Utiliza niveles de ayuda que permiten al alumno reflexionar sobre su error y rectificarlo.
- c) Atiende diferenciadamente las necesidades y potencialidades individuales del desarrollo del lenguaje del niño.
- d) Concibe el sistema de actividades con tareas variadas, suficientes y diferenciadas.
- e) Realiza adaptaciones curriculares a partir del diagnóstico.

Se plantea que tiene un **nivel medio** de esta dimensión cuando:

- a) Domina los objetivos, métodos y procedimientos metodológicos para favorecer el desarrollo de la comunicación del grupo.
- b) Utiliza niveles de ayuda que permiten al alumno reflexionar sobre su error y rectificarlo.
- c) Atiende diferenciadamente las necesidades y potencialidades individuales del desarrollo de su lenguaje.

Se plantea que tiene un **nivel bajo** de esta dimensión cuando:

No cumple los requisitos anteriores.

Se plantea que tiene un **nivel alto** de la **dimensión III** cuando:

- a) Emplea un lenguaje claro, fluido y expresivo que posibilita el desarrollo de la comunicación.
- b) Analiza lo aprendido por cada alumno a partir del diagnóstico.
- c) Evalúa estimulando los éxitos por mínimos que sean.

Se plantea que tiene un **nivel medio** de esta dimensión cuando:

- a) Analiza lo aprendido por cada alumno a partir del diagnóstico.
- b) Evalúa estimulando los éxitos por mínimos que sean.

Se plantea que tiene un **nivel bajo** de esta dimensión cuando

No cumple con los requisitos anteriores

Novedad Científica:

La novedad científica de este trabajo está dada en abordar la necesidad de preparación al maestro primario de escuelas rurales, dotándolo de conocimientos

sobre las alteraciones del lenguaje más frecuentes en el primer ciclo así como algunos métodos procedimientos, acciones y vías para su prevención y atención.

Este tema constituye en el orden teórico práctico un problema actual en el campo de la logopedia, pues no existen otras vías de capacitación al maestro primario y los mismos carecen de conocimientos sobre este campo; por lo que consideramos que la estrategia metodológica diseñada pudiera ser un valioso instrumento para la preparación continua de los maestros primarios.

Aporte Práctico:

Está dado en la propia estrategia que tiene como proceder la implementación de acciones metodológicas en correspondencia con las necesidades de los maestros en cuanto a la preparación sobre las alteraciones del lenguaje más frecuentes en el primer ciclo de la escuela rural. Se adjunta además un material de post grado sobre la prevención de las disgrafías como una necesidad escolar.

Estructura de la Tesis

La tesis cuenta con introducción, dos capítulos, conclusiones, recomendaciones, bibliografía y anexos.

Capítulo I: Fundamentación Teórica.

1.1 Desarrollo ontogenético del lenguaje hasta los seis años.

1.2 Alteraciones del lenguaje en el primer ciclo de las escuelas primarias.

1.3 Papel de maestro del primer ciclo en la prevención y corrección de las alteraciones del lenguaje.

Capítulo II: Modelación de la propuesta.

2.1 Diagnóstico y determinación de las necesidades.

2.2 Modelación de la propuesta.

2.3 Validación de la propuesta.

2.3.1 Resultado de la entrevista a evaluadores externos.

2.3.2 Evaluación experimental de la efectividad de la estrategia.

2.4 Introducción de la estrategia metodológica.

2.4.1 Comprobación final de la efectividad de la estrategia metodológica de preparación al maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

Capítulo I

Fundamentación teórica.

En este primer capítulo se realizó un análisis de los presupuestos teóricos sobre la preparación de los maestros primarios del primer ciclo, se profundiza sobre los conocimientos acerca de las alteraciones del lenguaje, y lo que constituye fundamentos filosóficos, psicológicos y pedagógicos para la estrategia metodológica.

1.1 Desarrollo ontogenético del lenguaje hasta los seis años.

El lenguaje, como se ha dicho con anterioridad, es un proceso complejo que se forma sobre la base de un sistema de reflejos condicionados a quien Pavlov A. dio el nombre de segundo sistemas de señales. El proceso de formación y desarrollo del lenguaje en el niño se realiza mediante la actividad social, de la relación del niño con los adultos, la imitación de su lenguaje y el conocimiento de los objetos y fenómenos del mundo circundante.

El lenguaje está formado por tres componentes fundamentales: el fónico, el léxico y el gramatical.

El componente fonético – fonológico o fónico, como su nombre lo indica, abarca el conjunto de sonidos del idioma y sus modelos o tipos ideales: los fonemas. Del sistema de sonidos del lenguaje se encarga la fonética, que es la que estudia la composición material de los fenómenos sonoros del lenguaje, físicos y fisiológicos, mientras que la fonología se encarga de los rasgos que tienen valor significativo: los fonemas.

Este componente fonético – fonológico o fónico del lenguaje, se desarrolla en el niño a través de un proceso de percepción e imitación de los sonidos y sus combinaciones en las palabras. En este proceso se perfeccionan paulatinamente, la articulación y diferenciación de los sonidos del lenguaje.

Las capacidades para pronunciar y diferenciar correctamente los sonidos se adquieren, como vemos, en el curso de las relaciones del niño con los adultos y el medio circundante en general, aunque, como es lógico, exigen de la existencia de una base estructural en el individuo; los órganos del lenguaje.

El componente léxico – semántico del lenguaje corresponde al vocabulario, a la comprensión y el uso de las palabras en dependencia de su significado. En el análisis del desarrollo y estado del vocabulario desde el punto de vista logopédico

es bueno distinguir el llamado vocabulario pasivo, que abarca las palabras comprendidas, pero no utilizadas en el lenguaje espontáneo, y el vocabulario activo, formado por el conjunto de palabras utilizadas libremente en el lenguaje. En el individuo la suma de palabras que componen su vocabulario pasivo es siempre mayor que las utilidades de forma activa.

En las primeras etapas del desarrollo de vocabulario tienen gran importancia las relaciones directas del niño con los objetos y fenómenos del mundo circundante. Incluso para los adultos se hace más fácil incorporar a su vocabulario palabras relacionadas con objetos y fenómenos concretos que aquellas cuyo significado posee un valor abstracto, muy generalizado. Del estudio del léxico se encarga la lexicología.

El componente gramatical del lenguaje abarca la morfología y la sintaxis. La primera se refiere a las leyes de transformación de las palabras, y la segunda, a las de combinación de las palabras dentro de la oración. Este aspecto del lenguaje es estudiado por la gramática. En el desarrollo general del lenguaje en el niño, el aspecto gramatical es el que más tardíamente aparece, y su alteración va acompañada, por lo general, de limitaciones en los otros dos aspectos.

La fonética, el léxico y la gramática forman un sistema único de la lengua, se condicionan e interrelacionan en su desarrollo. Así, mientras mayores sean las limitaciones existentes en la pronunciación de los sonidos, mayores serán las dificultades en la adquisición de nuevas palabras; mientras más limitado sea el vocabulario, más simples y deficientes serán las estructuras gramaticales utilizadas por el individuo en su lenguaje espontáneo.

A pesar de la estrecha relación existente entre los tres componentes esenciales del lenguaje, la formación y el desarrollo de cada uno de ellos tiene sus particularidades y sus límites en el tiempo, lo que está condicionado en parte, por el desarrollo físico y psíquico de cada niño en particular.

La mayor parte de los autores dedicados al estudio del desarrollo del lenguaje en niños normales; definen como primer período, una etapa cuyas manifestaciones, a pesar de que no constituyen fenómenos verbales propiamente dichos, contribuyen de forma indirecta al desarrollo de los órganos del lenguaje. A este período se le ha dado el nombre de período preverbal, pues las manifestaciones sonoras producidas en esta etapa no se pueden dividir en elementos significativos diferenciados, ni constituyen conjuntos de sonidos claramente definidos. Estas primeras reacciones

preverbales son el grito y el gorjeo. El grito surge inmediatamente después del nacimiento y se repite posteriormente con mayor o menor regularidad, como respuesta indiferenciada a toda una serie de necesidades del pequeño: hambre, sed, calor, etc. Al mes y medio de vida aproximadamente, el niño comienza a emitir una serie continua de sonidos inarticulados que, a diferencia del grito, no responden a un estado de desagrado inconformidad; se emiten, por el contrario, en momentos en que el pequeño se siente cómodo y complacido, y pueden durar incluso hasta diez o quince minutos, con pequeñas o ninguna interrupción. El hecho de que los niños sordos posean también una etapa de gorjeo elimina las posibilidades dudas sobre el carácter no verbal de estas manifestaciones sonoras.

Después del gorjeo se presenta el balbuceo que, según opinión de la mayor parte de los autores dedicados a este tema, incluye sonidos más o menos diferenciados. Por lo regular el niño emite combinaciones de consonantes y vocales formando sílabas que se repiten una y otra vez. Estas manifestaciones sonoras tienen como base el fenómeno de la autoimitación: el niño se escucha a sí mismo y se autoestimula repitiendo por ello lo que escucha una y otra vez. El desarrollo de las capacidades para la autoimitación en el período de balbuceo, contribuye al posterior desarrollo de las capacidades para la imitación del lenguaje ajeno. En la primera etapa de imitación se comprueba que el niño repite solo aquellos sonidos o combinaciones que ya él ha pronunciado en otro momento. De los siete a los nueve meses aproximadamente, comienzan a destacarse en el niño intenciones de repetir sonidos que hasta ese momento él no había pronunciado. Es también característica de esta etapa la combinación del balbuceo con movimientos rítmicos realizados por el niño; por lo general, cuando cesa el movimiento, cesa también la producción de los sonidos y sus combinaciones. La intervención acertada del adulto, la creación de condiciones ambientales favorables en esta etapa, contribuyen de forma positiva al desarrollo del lenguaje en el pequeño.

La segunda gran etapa en el desarrollo del lenguaje es la llamada *etapa verbal*. Algunos autores, (O.V. Pravdina entre otros), la dividen a su vez en cuatro períodos, teniendo en cuenta una serie de particularidades del desarrollo de los tres aspectos esenciales del lenguaje distribuidos entre límites de tiempo; otros, como Rifnikov y A.H.Gvozdiev, consideran seis etapas de desarrollo, distribuidas entre edades más o menos definidas. En realidad, ninguna de estas etapas constituye una sección precisa en el proceso del desarrollo; en muchos casos estas etapas se

superponen, y dependen en gran medida de las características individuales de cada niño, el ambiente en que estos se desarrollan, etc. Nosotros desistiremos de las etapas del período verbal y nos limitaremos, tomando como base la rica experiencia de autores tales como O.V.Pravdina, R.E. Levina, S.S. Liapidievski, M. Koltsova y otros, a conformar un cuadro cronológico que recoja el desarrollo paulatino de los tres componentes esenciales del lenguaje en el período de uno a cinco años de edad.

Al final del primer año de vida, después de un período de acumulación de experiencias brindadas al niño por el medio externo, este comienza a pronunciar las primeras palabras: se inicia la formación del vocabulario activo. Es necesario aclarar que en algunos niños las primeras palabras aparecen mucho antes y en otros después del primer año de vida. No es extraño que si preguntamos a una madre con pocos conocimientos sobre este tema, cuándo su pequeño comenzó a decir las primeras palabras, nos conteste con seguridad que a los cuatro o cinco meses, confundiendo estas manifestaciones con el efecto que causan las repeticiones de sílabas tales como “pa-pa-pa”, “ma-ma-ma” en la etapa del balbuceo.

El surgimiento o no de una reacción correcta del niño a palabras dichas por los adultos antes del primer año de vida, depende de una serie de factores con valor significativos (complejo excitador) que no poseen, en su mayor parte, un carácter verbal. Estos factores son: la situación del cuerpo (si está sentado, si está acostado), la situación ambiental (si está en su cuna, en una habitación conocida o en un ambiente no familiar), la persona que habla (si es la madre, alguien muy conocido o una persona desconocida), la entonación (si refleja alegría, placer, conformidad, o tristeza, malestar, ira), y, por último la palabra propiamente dicha con su valor semántico independiente.

La palabra como tal no tiene importancia en este período. Los lectores que hayan tenido relación con niños pequeños habrán observado que en ocasiones una palabra cuyo significado es totalmente halagador provoca al niño el llanto o el descontento, solo porque se ha pronunciado con una entonación brusca, poco dulce; por el contrario, la frase más hiriente dicha al niño con un tono suave que refleje alegría o aprobación, provoca en el niño una reacción contraria a la anterior dando lugar en ocasiones incluso hasta a la risa.

Solo al final del primer año de vida, por regla general, la palabra llega a construir una señal condicionada independiente.

¿Por qué la palabra se convierte con el tiempo en un fuerte componente del complejo excitador?

En situaciones, normales el complejo “la situación del cuerpo + la situación ambiental + la persona que habla + la entonación + la palabra”, no constituye una constante. La pregunta “¿Dónde está la nariz?” tan regularmente utilizada por los adultos con el objetivo de que el niño aprenda a señalar donde se encuentra, no se hace cuidando de que el niño se encuentre sentado, en un lugar conocido, y siempre con la misma entonación y dicha por la misma persona. Estos factores cambian constantemente, mientras que la frase sigue siendo la misma. Es lógico que en estas condiciones solo la frase, que se mantiene constante, provoque la formación de un reflejo condicionado en el niño; por eso es que son ellas las que al final se convierten en el único componente necesario para que se produzca la reacción.

El hecho de que solo al final del primer año de vida la palabra comience a poseer para el niño un valor significativo, explica porque es en este período cuando se inicia el desarrollo del vocabulario.

El período inicial de desarrollo del vocabulario se caracteriza, entre otras cosas, porque las palabras utilizadas tienen el valor de toda una oración, mientras que la palabra como tal se presenta en muchas ocasiones a través de simples sonidos onomatopéyicos. Por ejemplo: “muuuu” quiere decir “Mira la vaca”.

Es también característico de este período de desarrollo del vocabulario el hecho de que las palabras utilizadas poseen un valor polisémico, por ejemplo: la palabra “eche” puede utilizarse para nombrar la leche, el agua, el vaso, el biberón, etc. Es conocido que el pensamiento posee en sus inicios un carácter amorfo, poco diferenciado; el valor polisémico de las palabras utilizadas en este período responde al carácter generalizador del pensamiento. A medida que el pensamiento se va desarrollando, se desarrolla y se perfecciona el aspecto semántico del lenguaje.

Por lo general, las primeras palabras que aparecen en el vocabulario son los sustantivos, inmediatamente después los verbos, los adverbios algo más tarde, algunas preposiciones surgen relativamente temprano, otras con posterioridad; los adjetivos comienzan a usarse relativamente tarde.

A medida que el niño se relaciona con los objetos y fenómenos del mundo circundante, se desarrolla, su pensamiento y con ello los procesos de generalización y abstracción, y gracias a la ayuda acertada de los adultos, se desarrolla también el

vocabulario, tanto desde el punto de vista cuantitativo (cantidad de palabras) como cualitativo (uso correcto de las palabras en dependencia de su significado).

En muchos niños, al final del primer año de vida ya se han desarrollado las habilidades para la pronunciación aislada o en sílaba de casi todos los sonidos de la lengua, incluso los más difíciles. Por lo general, los sonidos que primero aparecen son aquellos cuya articulación tiene similitud con los actos de succión y masticación (*p*, *m*, *b*), los últimos en aparecer son aquellos cuya articulación resulta más compleja (*l* y *r*). Sin embargo, el primer período de desarrollo del vocabulario se caracteriza por la inestable pronunciación de los sonidos dentro de las palabras: un mismo niño puede pronunciar un sonido correctamente en una palabra mientras que en otra lo omite y en una tercera lo cambia; todo depende de la influencia de los sonidos adyacentes y de las dificultades que provoque la estructura silábica de las palabras que se pronuncian.

El proceso de fortalecimiento y consolidación del aspecto sonoro del lenguaje se produce por dos vías que se intercondicionan e interrelacionan: la percepción auditiva y la de los movimientos articulatorios propios y ajenos, esta última le permite al niño articular de forma refleja imitando al que habla, lo que a su vez provoca la consolidación de su articulación y de la atención auditiva. El proceso de confrontación del lenguaje ajeno con el propio servirá de base para el desarrollo del oído fonemático.

En la segunda mitad del segundo año de vida, el niño comienza a relacionar dos palabras para formar una frase. Este fenómeno constituye un acto complejo que existe de la elaboración previa para cada palabra, de un sistema de reflejos condicionados y de la realización de un proceso de análisis y síntesis. Las primeras frases poseen por lo general una base emocional, surgen como vía de solución a las necesidades del pequeño en un momento dado.

De dos a tres años aproximadamente surgen las frases con carácter negativo, por ejemplo, el decir “eche no” quiere decir “no quiero leche”.

En la segunda mitad del tercer año de vida el niño comienza a formar oraciones. A partir de este momento se inicia un brusco desarrollo del lenguaje: la utilización de nuevas oraciones se repetirá casi diariamente. Se desarrolla también rápidamente el vocabulario: es el período en que el niño pregunta constantemente “¿Qué es eso?”. El enriquecimiento del vocabulario hace posible a su vez la consolidación de

las estructuras gramaticales que ya se denominan y facilita la adquisición de nuevas formas.

A los cuatro años el niño sabe ya expresar todo cuanto desea aunque de forma por lo general, muy simple. Es normal que todavía a esta edad se detecten errores ocasionales en la pronunciación de algunos sonidos dentro de la palabra, sobre todo cuando estas son completas desde el punto de vista estructural, además se utilicen incorrectamente algunos vocablos, por lo general los relacionados con objetos o acciones poco conocidos y se incurre en errores no significativos en el uso de estructuras gramaticales más o menos complejas.

En la etapa preescolar, gracias a una mayor relación del niño con el medio y la más amplia y variada comunicación social, el lenguaje se enriquece y perfecciona considerablemente. El desarrollo del pensamiento, de las capacidades de abstracción y generalización facilitarán el tránsito del lenguaje situacional y contextual.

En el primer período de la edad escolar, y con la utilización del método fónico – analítico – sintético para el desarrollo de los conocimientos y habilidades en la lectura escritura, concluirá la consolidación del aspecto sonoro del lenguaje, se desarrollara más ampliamente el oído fonemático, se producirá la adquisición de nuevas palabras y se enriquecerá el lenguaje con el uso de nuevas formas gramaticales más complejas.

En el mayor o menor desarrollo del lenguaje en los niños influyen notablemente factores tales como: el ambiente cultural en que el niño se desarrolla, el nivel intelectual que posea, las posibilidades que ha tenido de relacionarse con los objetos y fenómenos, los métodos pedagógicos utilizados por padres y maestros, y la estructura y el funcionamiento de los órganos que intervienen en la comprensión y producción del lenguaje incluyendo la visión y la audición.

1.2 Alteraciones del lenguaje más frecuentes en escolares del primer ciclo de la escuela primaria.

Como se analizó en el epígrafe anterior, el lenguaje desde el punto de vista ontogenético se desarrolla a través de una serie de etapas sucesivas cronológicamente, que constituyen un complejo proceso sociofisiológico de adquisición, que evoluciona paralelamente al desarrollo físico y motor del niño, gracias entre otros factores a la maduración del Sistema Nervioso Central.

Sin embargo puede existir desviaciones en la adquisición de las diferentes etapas del desarrollo cronológico del lenguaje infantil, motivado por diferentes causas, como por ejemplo: lesiones del SNC o Periférico, pobre estimulación verbal, sobreprotección familiar, bilingüismo, trastornos de la lateralidad, enfermedades crónicas de la infancia (con hospitalización frecuente por ejemplo), retardo en el uso de la masticación en la ablactación, alteraciones del desarrollo motor, etc.

El pronóstico de las desviaciones del lenguaje de 0 a 6 años, dependerá de su etiología, del diagnóstico temprano y del tratamiento oportuno, estando este último dirigido en, primer lugar, a lograr una estimulación sensorio-perceptual general, del vocabulario, de los logros lingüísticos que se van alcanzando así como la instauración de técnicas logofoniatricas funcionales dirigidas a mejorar: la articulación de los sonidos, la discriminación auditiva, la coordinación adecuada de los movimientos biológicos de los órganos fonoarticulatorios, la respiración, la fonación, etc.,

A partir de los 6 años el niño/a se incorpora a la escuela, precisamente porque debe haber alcanzado un desarrollo adecuado del lenguaje y demás funciones psicomotrices. Sin embargo la práctica escolar nos alerta que se presentan alteraciones del lenguaje, las más frecuentes son: dislalia y los trastornos en la lectura y la escritura.

Dislalia: Es el trastorno en la pronunciación de los fonemas sin afectación en la inervación de la musculatura articularia ni otra alteración acompañante en otros componentes de la lengua. Debemos señalar que no siempre la pronunciación incorrecta constituye un trastorno. Dentro del contexto socio-cultural de una región determinada se pueden articular algunos sonidos del idioma, de forma muy particular, y ello es considerado dentro de la norma ideomática de dicha región y no como una pronunciación defectuosa. Es lo que en ocasiones se denomina "dislalia cultural" o "seudo dislalia". También es necesario tener en cuenta la existencia de las llamadas "dislalias fisiológicas" o "de evolución" o sea, la pronunciación incorrecta de los niños pequeños que se encuentran aún en la fase de desarrollo madurativo del lenguaje. Esto se considera un fenómeno normal que debe irse eliminando por sí sólo, cuando el menor complete el proceso de adquisición del habla. Sólo si estas manifestaciones persisten después de los cuatro o cinco años se podrá considerar como trastornos. Sin embargo es necesario mantener un comportamiento adecuado

que contribuya a la maduración general del niño y en particular del habla evitando la fijación de patrones incorrectos de articulación.

La investigación nacional realizada en nuestro país durante el curso 1978 –79 sobre la frecuencia de los trastornos del lenguaje en la población escolar primaria, arrojó que el 73,4 % de los casos con trastornos del lenguaje presentan dislalia.

Causas de la dislalia.

La etiología de la dislalia es muy variada pudiendo existir más de un factor que influya sobre el trastorno de pronunciación. Podemos subdividir las causas de dos grandes grupos a partir de las dos formas fundamentales de dislalia: funcionales y orgánicas o también llamada mecánicas.

Dislalia orgánica o mecánica: Se produce por afectaciones en la estructura del aparato articulatorio (dientes, maxilares, lengua, paladar, labios) que pueden ser congénitas o adquiridas.

Los defectos más comunes del aparato periférico del lenguaje que pueden ocasionar dislalias orgánicas son los siguientes:

- Anomalías del sistema máxilo dental: tales como diastemia o separación excesiva de los dientes anteriores, protracción o proyección de incisivos superiores o inferiores, ausencia de dientes u otras anomalías en su cantidad, tamaño, posición y forma; recesismo maxilar (el maxilar inferior queda atrás producto de su insuficiente desarrollo e imposibilita la unión de los dientes superiores e inferiores), desplazamiento del maxilar inferior hacia delante o prognatismo.

Los defectos de maxilares y dientes pueden dar lugar a la mala oclusión dental o mordida abierta la cual puede ser: anterior (la oclusión se produce entre los molares mientras que los incisivos se separan); lateral (se unen adecuadamente los incisivos y la separación se produce entre los molares dando lugar a escape de aire incorrecto).

Los fonemas que más se afectan producto de las anomalías mencionadas son la S, F y en menor medida las linguo dentales y linguo alveolares. Sin embargo no siempre se producen trastornos en la pronunciación de los sonidos como consecuencia de las malformaciones o deformaciones del sistema máxilodental.

- Anomalía de la lengua: macroglosia (lengua muy grande) microglosia (lengua muy pequeña) aglosia (ausencia de la lengua) que puede ser ocasionada por su extirpación total o parcial debido a la presencia de tumores en ella, el frenillo sublingual corto como una de las causas fundamentales de dislalia.

En casos de los defectos linguales se puede alterar la pronunciación de cualquier fonema en el que participe este órgano. Con relativa frecuencia se afectan la L, R, T, D.

-Anomalías de los labios: Las fisuras labiales congénitas o adquiridas o sus heridas mal cicatrizadas, el frenillo labial corto entre otros, pueden limitar el libre movimiento de los labios en la articulación de los fonemas que así lo exigen entre los que se encuentran como es lógico los fonemas bilabiales, labiodentales en ocasiones las vocales o, u.

Con mucha menos frecuencia que en los dos grupos anteriores, los trastornos de pronunciación surgen como consecuencia de defectos en los labios.

- Anomalías del paladar: paladar alto y estrecho, ancho y bajo. En ambos casos los sonidos que más se afectan son los linguo palatales. También es común encontrar la fisura palatina total o parcial como un defecto de la bóveda palatina que puede ser causa de serios trastornos en la pronunciación. En estos casos el trastorno del lenguaje es más complejo pues se afecta no sólo la pronunciación sino también la calidad de la voz y es lo que se conoce con el nombre de rinolalia que algunos autores consideran como un tipo de dislalia mecánica, aunque en nuestro país se valora como un trastorno independiente.

Las dislalias funcionales: se asocian con causas tanto de tipo biológica como social: por ejemplo: el debilitamiento físico general producto de enfermedades somáticas, sobre todo en el período de activa formación del lenguaje; el retardo en el desarrollo psíquico, la afectación específica del oído fonemático; o el desarrollo insuficiente en la motricidad articularia pueden provocar dificultades en la pronunciación de los sonidos.

Entre los factores ambientales podemos citar las condiciones sociales inadecuadas que dificultan la comunicación oral del niño tales como: patrones articularios inadecuados, que pueden ser imitativos por el menor, también el entorno psicoafectivo inadecuado puede influir negativamente en la normal evolución de los componentes del lenguaje. El bilingüismo es otra de las causas que puede crear desorientación en la etapa de fijación del lenguaje del menor.

En los casos de deficiencias intelectuales se presenta como una manifestación frecuente, la deficiencia del lenguaje con alteraciones en su pronunciación. Aquí aparece la dislalia como un síntoma de un cuadro mucho más complejo, dado no sólo por el insuficiente desarrollo de la motricidad articularia y la percepción

fonemática, sino por las insuficiencias más generalizadas de las operaciones de análisis y síntesis superior y en otros procesos psíquicos. La gravedad de las alteraciones de pronunciación, generalmente estarán en correspondencia con el grado de retraso mental y se manifiesta en su mayoría por omisiones, transposiciones y sustituciones inconstantes que evidencian las dificultades para la diferenciación de sonidos por sus características acústicas y articulatorias.

Dislalia a causa audiógena: es la que surge a consecuencia de un déficit auditivo.

Clasificación de la dislalia. A partir del criterio causal del trastorno la dislalia se clasifica en orgánica y funcional ésta última en motriz y sensorial teniendo en cuenta el mecanismo psicofisiológico del trastorno.

Dislalia sensorial. Surge en presencia de una audición normal, como resultado del insuficiente desarrollo del oído fonemático. Como resultado del insuficiente análisis verbal se producen dificultades para diferenciar los fonemas, sobre todo los semejantes acústicamente.

Dislalia motriz. Se caracteriza por la torpeza y poca diferenciación de los movimientos articulatorios. Se dificulta la articulación de sonidos complejos que exigen movimientos exactos y diferenciados.

En dependencia de la forma en que se alteran los fonemas las dislalias pueden ser por omisión, distorsión y sustitución. Con menos frecuencia puede presentarse la adición o inserción de un sonido.

Omisión: No se produce el fonema, o sea, no es articulado. La omisión se puede producir en cualquier lugar de la palabra.

Ej. "apato" por zapato.

"paucha" por plancha.

En el caso de las sílabas dobles es muy frecuente encontrar este tipo de error.

Distorsión: Se pronuncia un sonido deformado que no existe dentro del sistema fonético del idioma en cuestión. La distorsión se observa con frecuencia en caso de dislalia orgánica. Por ejemplo en casos de frenillo sublingual corto pudiendo afectarse los fonemas linguo-dentales y linguoalveolares, en particular "r" y "l", aunque puede presentarse debido a alteraciones de tipo funcional.

Sustitución: Es el error de articulación en que el fonema es reemplazado por otro que existe dentro del sistema fonético del idioma. Por lo general las situaciones se producen entre fonemas semejantes por características acústicas o articulatorias. Por ejemplo, entre sordas y sonoras "pata" por "bata" o viceversa; sólo diferentes por

el modo de articulación, por ejemplo “pelo” por “perro”; sólo diferentes por el lugar de articulación “tapa” por “capa”. La sustitución conjuntamente con la distorsión son los dos tipos de errores que con mayor frecuencia se encuentra.

Adición: O también llamada inserción, se produce cuando se intercala un sonido más en la palabra que no le corresponde. Por ejemplo en lugar de “rosa” se pronuncia “drosa” o en lugar de “plancha” se dice “palancha”. Este tipo de error suele presentarse con menos frecuencia. Las alteraciones de los fonemas en las formas mencionadas se pueden pronunciar al inicio, al medio o final de palabras y abarca sonidos aislados o también sílabas lo que hace más complejo el defecto.

Las omisiones, sustituciones, distorsiones y adiciones pueden ser constantes e inconstantes. Las sustituciones inconstantes se producen sobre todo por un insuficiente desarrollo del oído fonemático lo que puede afectar el aprendizaje de la lectoescritura, aunque la inconstancia en cualquiera de las formas mencionadas puede ser la consecuencia de un sonido que aunque está instaurado aún no se ha automatizado suficientemente. La alteración de la pronunciación de los diferentes sonidos por lo general adopta el nombre griego del fonema alterado agregándole el sufijo “ismo”. De esta manera la dislalia de la S se llama “sigmatismo”, la de la “R” “rotacismo”, la de “L” “lambdacismo”, la de “G” “gammacismo”, la de “K” “Kappacismo”, la de la “ D” “deltacismo”, la de la “b” “betacismo”.

En los casos de sustitución de fonemas se agrega el prefijo “para” por ejemplo, la sustitución de fonemas “s” por “t”, se denominará “parasigmatismo”. Algunos fonemas no son susceptibles de llevar estas denominaciones y simplemente se llamarían “dislalia de f, m por ejemplo.

Dislalias simples y complejas: esta clasificación responde a la cantidad de sonidos afectados.

La dislalia simple o monofoma se caracteriza por la alteración de un sonido o varios con características articulatorias similares.

Por ejemplo: t-d, m-n, ñ.

Dislalia compleja o polimorfa: Se relaciona con la afectación de fonemas de diferentes grupos articulatorios fundamentalmente por el lugar y modo de articulación. Por ejemplo r y s. Esta forma de afectación en la pronunciación puede abarcar un gran número de fonemas denominándose entonces dislalias generalizadas; y alterarse además el oído fonemático. En estos casos el trastorno se presenta de forma mucho más compleja y puede no constituir un trastorno de

pronunciación independiente o dislalia, sino ser síntoma de una insuficiencia general del desarrollo del desarrollo del lenguaje. Por todo ello resulta imprescindible profundizar a través de la exploración logopédica no sólo en las características del componente sonoro del lenguaje, sino también en el resto de los componentes.

En dependencia de la presencia o no de afectación en la percepción fonemática la dislalia puede ser un trastorno fonético-fonemático o simplemente fonético.

Según L.F.Spírova las insuficiencias en el desarrollo de la percepción fonemática pueden ser primarias y secundarias. El insuficiente desarrollo de la percepción fonemática de tipo secundario surge como consecuencia de alteraciones en las cenestesis articulatorias que pueden tener lugar en los defectos funcionales y orgánicos de los órganos del aparato articulatorio.

Las insuficiencias fonemáticas de carácter primario brindan posibilidades más limitadas para el dominio del análisis y síntesis sonoro de las palabras y la diferenciación de fonemas semejantes, operaciones afectadas en ambas formas mencionadas.

La alteración de la percepción fonemática de carácter primaria o secundaria se manifiesta en sustituciones, por lo general inconstante, de fonemas cercano por sus características acústicas-articulatorias.

Otro trastorno muy frecuente en escolares de la enseñanza primaria es la disgrafía y dislexia.

Disgrafía y dislexia. Criterios. Causas. Disgrafías y dislexias en la edad escolar. Particularidades.

En la revisión de la literatura especializada se aprecia una multiplicidad de criterios a la hora de definir los conceptos de disgrafía y dislexia. Sin embargo, parece ser que los más frecuentes es encaminar estos conceptos en dos vertientes fundamentales:

El concepto neurológico relativo a las afasias y las disgrafías y que explican las disgrafías y las dislexias formando parte del cuadro general de los trastornos focales del cerebro, en el que podemos citar como representativos L. S. Svietskova, Barraguer, Bordaz, Luria y otros.

El enfoque funcional de las disgrafías en el que se observan las concepciones de Ajuria, Marguerité Auzias, Luis Giordano y otros: que incluyen en este concepto los trastornos de la escritura y que no responden a lesiones cerebrales o a problemas sensoriales sino básicamente a trastornos funcionales. En este sentido la disgrafía sería un trastorno que afecta la constitución del desarrollo de la escritura.

Estas dos vertientes se ven representadas con términos que resultan más afines al enfoque que habitualmente utilizamos para definir las disgrafías y las dislexias en el texto de José C. Pérez “La disgrafía” (1988) que plantea disgrafía primaria cuando el trastorno más importante que presenta el niño es la letra defectuosa sin que existan causas que no sean de tipo funcional o madurativa.

Señala como disgrafía secundaria cuando el trastorno está condicionado a un componente caracterial, pedagógico, neurológico o sensorial y es una manifestación sintomática de un trastorno de mayor importancia en el cual la letra defectuosa está condicionada por dicho trastorno. Un ejemplo de esto podríamos ver en el síndrome hiperkinético, en el cual la letra diferente está condicionada por alteraciones psicomotoras, impulsividad, trastornos de la atención, torpeza motora, trastorno del esquema corporal etc.

Causas de las disgrafías y las dislexias.

Al estudiar algunas de las causas que motivan las disgrafías y las dislexias debemos referirnos a un grupo de factores causales que pueden tener su origen en antecedentes de dificultades en el embarazo, parto distóxico, encefalopatía subclínicas y trastornos neurológicos o de otro tipo que constituyen un precedente negativo para el proceso evolutivo del niño y el desarrollo de hábitos y habilidades para la lectura y la escritura. Por lo general las causas de la lectura y la escritura son de origen multifactorial.

Consideramos útil resumir los factores causales en cinco grupos:

1) Causas de tipo madurativa: En las que deben destacarse dificultades de tipo neuropsicológicas tales como: mala lateralización, dificultad psicomotora, trastornos del esquema corporal y de las funciones perceptivomotrices y los trastornos del lenguaje.

2) Causas caracteriales: En este grupo se incluyen los defectos de la escritura y la lectura condicionados por conflictos emocionales intensos que se manifiestan en el curso de tensiones psicológicas o alteraciones de la conducta del niño.

3) Causas pedagógicas: Aquí incluimos un grupo de factores causales que Brueckner y Bond en su libro “Diagnóstico y Tratamiento de las Dificultades del Aprendizaje” relacionan en la siguiente forma:

- Instrucción rígida e inflexible, basada en un sistema formal, ritualista, que se aplica en forma indiscriminada a todos los niños sin tener en cuenta sus características individuales.

- Descuido del diagnóstico del grafismo como método de identificación de las dificultades de la escritura en los niños.
- Instrucción rígida o demasiada forzada en las primeras etapas del aprendizaje.
- Deficiente orientación del proceso de adquisición de destrezas motoras.
- Establecimiento de objetivos demasiados ambiciosos e inadaptados a las posibilidades de los alumnos.
- Práctica de la escritura como una actividad aislada de las distintas actividades relacionadas con la lengua.
- Materiales inadecuados para la enseñanza.
- Incapacidad para enseñar a los zurdos la correcta posición del papel y los movimientos más idóneos para la escritura.

4) Causas mixtas: donde se señalan factores múltiples entre los que se encuentran el grafoespasmo o calambre de la escritura fundamentalmente y que se acompaña de síntomas tales como fenómenos dolorosos en la extremidad superior de tensiones forzosas durante la escritura, lentitud en la ejecución para escribir, mala coordinación de los movimientos con sacudidas y tirones bruscos, actitud inestable y variación frecuente en la forma de sujetar el lápiz.

5) Pseudo disgrafía: se incluyen en las pseudo disgrafías los trastornos de órganos provocados por defectos sensoriales especialmente de los órganos de la visión y de la audición, cuyos defectos no resultan posible definirlos como auténticas disgrafías sino como pseudo disgrafías. Otro ejemplo de este mismo orden lo encontramos en los niños con una dotación intelectual inferior al promedio. Los trastornos de la escritura en este grupo de niños son de simbolización o grafo motores que no reúnen los requisitos para ser considerados como una verdadera disgrafía.

Diagnóstico de las Disgrafías y Dislexias en la edad escolar. Sus particularidades.

Para el diagnóstico de las disgrafías y las dislexias en la edad escolar es preciso tener en cuenta:

- 1-Detección precoz del trastorno para poder trazar las estrategias educativas.
- 2-Investigación de todos los factores madurativos tempranamente que pueden influir en la aparición de las dificultades de la lectura y la escritura.
- 3-Equipo para el diagnóstico multidisciplinario con la finalidad de detectar deficiencias de tipo lingüístico.
- 4-Diagnóstico global en tres direcciones fundamentales: estudio anamnésico, estudio de las funciones neuropsicológicas y de la personalidad.

Estudio anamnéstico: investigación del nivel de madurez relacionado con el embarazo, parto, enfermedades padecidas, desarrollo psicomotor y del lenguaje, trastornos del sueño, datos sobre la conducta y entorno afectivo, datos sobre la escolaridad, antecedentes familiares.

Estudio de las funciones neuropsicológicas: entre ellas el estudio del nivel mental de la dominancia lateral, de la organización perceptual (pruebas visomotoras), de la madurez pedagógica de la estructuración y orientación espacial, del perfil psicomotor (tonicidad muscular, postura, coordinación manual), nivel de la lectura.

Estudio de la personalidad: investigando el grado de desajuste emocional del niño, las posibles causas de ese desajuste y la relación que el descontrol emocional tiene sobre la escritura y la lectura si se consideran previas a la existencia de la disgrafía y la dislexia, o si se consideran reactivos a dichos trastornos.

Particularidades de la escritura y la lectura.

En el estudio de la escritura encontramos las siguientes particularidades:

Con respecto a la hoja de papel; escritura sucia, líneas irregulares (fluctuante, descendentes, palabras amontonadas, márgenes insuficientes)

Con respecto a la calidad; trazos de mala calidad, desigualdades, reforzamiento, yuxtaposiciones.

Con respecto a la forma y proporciones; escritura muy grande o muy pequeña, altibajos.

Dentro del estudio de los factores que acompañan al grafismo hay que tener en cuenta lo siguiente:

Posición del niño al escribir, posición de la hoja de papel, posición de las manos, flexibilidad o rigidez, presencia de posibles errores dolorosos.

Con respecto a las dificultades de la lectura, que presentan también en la escritura debe observarse lo siguiente: omisión o agregado de letras, sílabas o palabras; unión indebida o separación de palabras o frases; transposiciones o inversión de sílabas.

Ej. al por la o bra por bar; mezcla trastornos de secuenciación de sílabas; contaminación; escritura irreconocible; sustitución de fonemas auditivamente similares; sustitución de letras de simetría similar.

En la prevención, diagnóstico y corrección de los trastornos del lenguaje anteriormente explicados, el maestro del primer ciclo de la enseñanza primaria desempeña un papel importante.

1.3 Papel del maestro en la prevención y corrección de las alteraciones del lenguaje

La preparación profesional aparece definida en la literatura por varios autores: J. Añorga (1995) C. Álvarez y H. Fuentes (1997), O. Castro y A. Valles (2002), G. Bernaza (2004). Un elemento común en todas las definiciones lo constituye la formación permanente como rasgo distintivo de la preparación profesional.

La preparación profesional constituye un conjunto de procesos de enseñanza – aprendizaje que posibilitan a los graduados universitarios la adquisición y perfeccionamiento continuo de los conocimientos y habilidades requeridas. Esta proporciona la preparación de los profesionales en los diferentes sectores y ramas de la producción, los servicios, la investigación científica y la docencia, en correspondencia con los avances de la ciencia, la técnica y el arte así como las necesidades económicas – sociales del país, con el objetivo de contribuir a elevar la productividad y la calidad del trabajo de los egresados de la educación superior.

La profilaxis o prevención de los trastornos del lenguaje es un proceso que exige que el adulto eduque correctamente al niño, no solo en lo que respecta a su lenguaje, sino también a su personalidad, para lograr un desarrollo físico y psíquico en un sistema único que comienza desde las edades más tempranas y que incluye aspectos tales como la imagen ambiental, las relaciones familiares, el cumplimiento de un adecuado régimen de vida y la utilización de patrones verbales correctos.

En el primer período de desarrollo del niño, cuando el lenguaje esta aún en proceso de formación, es de vital importancia la utilización por parte del adulto de patrones correctos de dicción.

Esto se entiende si se tiene en cuenta que el llamado nivel de conocimiento lógico se alcanza mediante el segundo sistema de señales, y la formación de este sistema en sus inicios tiene como base, la imitación de las formas del lenguaje articulado por las personas que rodean al niño y le hablan con regularidad.

Si la formación de este sistema de reflejo condicionado tiene como base la utilización por parte del adulto de patrones incorrectos de dicción, la imitación repetida de estas formas erróneas provocará la formación de estereotipos dinámicos que no se corresponden con la norma: el niño adquirirá en el proceso de desarrollo de su lenguaje, hábitos incorrectos de expresión que pueden convertirse posteriormente en afectaciones del lenguaje de carácter funcional. Un ejemplo de

ello son los sigmatismos y rotacismos funcionales en niños cuyos padres distorsionan al hablar los sonidos s y r.

Por otra parte, la creación de un régimen de vida adecuado y de correctas relaciones familiares, crearán las condiciones óptimas para un desarrollo psíquico normal. Lo contrario podría provocar desequilibrios emocionales y trastornos de la personalidad que a su vez facilitarían el desarrollo y agravamiento de trastornos del lenguaje tales como las logoneurosis.

Es de gran importancia también la higiene y cuidado de órganos como la laringe; el oído, los pulmones, la nariz, los dientes, etc. La limpieza diaria de los dientes, la visita sistemática al estomatólogo, la atención a tiempo de afectaciones tales como la adenoiditis, la amigdalitis, etc.; la realización de actividades deportivas, la vida sana y organizada en general, impedirán el surgimiento de alteraciones del lenguaje relacionadas con afectaciones en la estructura y funcionamiento de los órganos que intervienen en su producción. Posterior al desarrollo del aspecto sonoro del lenguaje, se produce un brusco enriquecimiento del vocabulario en el niño. No es extraño en la vida práctica encontrar padres que, con el único objetivo de complacerse a sí mismos, o creyendo que van a ser mejor comprendidos por el pequeño, utilizan vocablos alterados en su estructura fónica y silábica. Por ejemplo “chaco” por muchacho, “papato” por zapato. Tales errores en la educación facilitan también la formación de estereotipos dinámicos que no corresponden con el habla normal. Es deber del adulto la utilización concreta de vocablos, incluyendo los que se utilizan en la utilización directa con el niño.

Lo mismo sucede con las formas gramaticales, y lo mismo le aconsejamos cuando hablamos del papel del adulto. Lo contrario provocaría confusiones, o la adquisición de hábitos incorrectos en la utilización de vocablos y formas gramaticales.

En caso de la voz y la audición, también existen coordinaciones específicas para garantizar su conservación. En primer lugar, el uso adecuado de la voz: evitar los gritos, la voz chillona, el esfuerzo prolongado, visitar especialistas cuando se detecten irregularidades que pueden constituir afectaciones orgánicas. De cuatro a cinco años de edad es el período en que el niño perfecciona su pronunciación y aprende a utilizar los sonidos en su lenguaje espontáneo, un vocabulario más o menos variado en relación con el medio en que se desarrolle y las formas gramaticales elementales para su comunicación oral. Cuando esto no suceda así el

adulto debe visitar al logopeda que será el encargado de determinar si las irregularidades son de carácter fisiológico o constituyen alteraciones del lenguaje.

En el círculo infantil el niño mantiene relaciones sociales mucho más complejas que exigen una comunicación clara con sus semejantes garantizando con ello un desarrollo psicofísico adecuado, el niño aquí se apropia de mayores vivencias y su lenguaje se hace más espontáneo debido a que los métodos y procedimientos que se utilizan están organizados y planificados previamente. Este proceso se prolonga desde la manipulación y conocimiento de objetos hasta el desarrollo y habilidades para el análisis fónico de las palabras que tanta importancia tiene para la posterior adquisición para la técnica de la lectura y la escritura. Otras actividades la constituyen la educación musical, el dibujo, los juegos didácticos, la educación física, modelado, en fin todas las actividades que se realizan con el niño influyen en el desarrollo de su lenguaje.

Los conocimientos y hábitos que se desarrollan en el círculo infantil, la prevención de las alteraciones y el desarrollo normal del lenguaje exigen en las educadoras conocimientos teóricos y prácticos sobre los métodos más idóneos para lograr estos objetivos.

En el caso de los maestros de las escuelas primarias las exigencias son aún mayores. Es sabido que muchas de las alteraciones del lenguaje influyen de forma directa en el aprendizaje, obstaculizando la asimilación del material que se les imparte.

La necesidad de que los maestros primarios conozcan del trabajo logopédico se plantea precisamente porque son estos conocimientos los que van a permitir diferenciar cuáles de estos problemas que afectan el proceso de enseñanza – aprendizaje están provocados primariamente por trastornos del lenguaje, cuales de ellos por simple abandono pedagógico o por limitaciones en la esfera intelectual, etc. Ello permitirá una correcta relación con el alumno teniendo en cuenta sus características individuales transmitiendo una ayuda más aceptada a sus alumnos en el proceso de consolidación de las habilidades y conocimientos adquiridos en el tratamiento logopédico si fuera necesario.

Muchos niños con la audición e intelecto conservado presentan en la escuela grandes dificultades para dominar la técnica de la lectura y escritura sobre todo en lo que respecta a la utilización del método fónico – analítico – sintético. Estas dificultades se presentan por alteraciones fonemáticas relacionadas con un

insuficiente desarrollo en el oído fonemático y se reflejan en las limitaciones del alumno a la hora de diferenciar los sonidos entre sí. En ocasiones estas alteraciones son fáciles de detectar, esto sucede cuando se reflejan en la pronunciación en forma de cambio de un sonido por otro y alteraciones en el orden dentro de la palabra. Sin embargo en algunos casos la pronunciación es correcta por lo que la presencia del trastorno puede detectarse solo mediante la escritura o gracias a una profunda investigación realizada con tal objetivo. De ahí la necesidad de que el maestro posea entre otras cosas un amplio conocimiento del trabajo logopédico y específicamente de aquellas cuestiones relacionadas directamente con el proceso de aprendizaje.

A diferencia de la acción del especialista, que no siempre se hace necesaria, la participación del maestro es de vital importancia en el proceso de corrección de los trastornos del lenguaje en los niños de la edad escolar.

Para que el maestro logre la realización de su papel en estos casos, es necesario que se cumplan dos condiciones fundamentales:

- Que sepa aplicar con habilidad y maestría en el proceso de enseñanza – aprendizaje los principios generales de la pedagogía.
- Que posea y sepa aplicar los conocimientos de logopedia necesarios para la realización de su función.

Por su parte, el logopeda deberá proporcionar al maestro:

- Los conocimientos sobre la especialidad que este debe poseer para lograr el cumplimiento de su misión.
- Las orientaciones sistemáticas sobre los procedimientos y métodos a utilizar con cada alumno en relación con el trastorno del lenguaje específico que posea.

El cumplimiento de estas condiciones dará la posibilidad al maestro de lograr resultados exitosos a la hora de realizar las tareas que el proceso de corrección de los trastornos del lenguaje de sus alumnos le exige.

El logro de una actitud correcta ante el trastorno, tanto por parte del maestro como del colectivo de alumno, además de desarrollar en el niño mediante la acción psicoterapéutica la seguridad en sí mismos y en el éxito del tratamiento logopédico.

El tratamiento preventivo para evitar que surjan nuevos trastornos del lenguaje o evitar que se agraven los ya existentes. El desarrollo o aspectos específicos del lenguaje: el vocabulario, la pronunciación, el oído fonemático, entre otros.

La consolidación de los conocimientos y habilidades adquiridos por los alumnos en el tratamiento logopédico.

El desarrollo de los procesos cognoscitivos en general y la capacidad para extraer y generalizar, que a su vez, facilitan la corrección de los trastornos verbales.

Es responsabilidad del logopeda el control sistemático del cumplimiento de las orientaciones que le suministren al maestro y la realización de despachos o entrevistas regulares con el objetivo de definir con ayuda del maestro el nivel de superación del trastorno en cada caso, mediante el proceso de enseñanza aprendizaje y de la actividad en colectivo. Así mismos el logopeda debe aclarar al maestro las dudas que se presente en relación con el proceso de trabajo correctivo y definir cual será el contenido del trabajo posterior en cada caso específico.

La correcta relación maestro – logopeda es condición indispensable para el éxito del tratamiento de los trastornos del lenguaje de los escolares. Sino se tiene en cuenta la utilización de esta relación ello puede acarrear graves daños al proceso de aprendizaje, además, limita las posibilidades de corrección o compensación de los trastornos del lenguaje.

Capítulo II

Modelación de la propuesta

2.1 Diagnóstico y determinación de las necesidades de preparación de los maestros primarios de primer ciclo para la prevención y atención a las alteraciones del lenguaje más frecuentes en su grupo de alumnos.

La práctica y experiencia laboral acumulada dentro del marco de mi labor como logopeda de la escuela especial nos ha permitido constatar las carencias de conocimiento y habilidades que en la actualidad presentan los maestros primarios sobre todo el primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos, esto evidencia la necesidad de la incidencia metodológica y práctica de la Enseñanza Especial como centro de referencia metodológica a las demás enseñanzas, sobre todo en el campo de la comunicación y el lenguaje, pues como dijera José Martí: “No hay nada mejor para agrandar y robustecer la mente que el estudio esmerado y la aplicación oportuna del lenguaje”.(C2)

El diagnóstico de necesidades inicial permite identificar los conocimientos, habilidades y actitudes que se requieren para desempeñar el proceso docente educativo y la actividad profesional. El autor considera que su aplicación en instituciones de la educación primaria con categoría rural y carente de especialistas el lenguaje es efectivo a partir de la implementación de un sistema de métodos de investigación que permite la recopilación e interpretación de los datos necesarios para establecer las pautas a seguir.

En esta fase se aplicó una prueba de conocimientos (anexo 1) para constatar el nivel que poseen los maestros primarios sobre la atención a las alteraciones de lenguaje más frecuentes en el primer ciclo lo que nos corroboró que tienen carencias de conocimientos acerca del tema, no son capaces de caracterizar y diagnosticar las alteraciones del lenguaje de sus alumnos, ni conocen las causas que lo provocan, son insuficientes los niveles de ayuda que ofrecen a sus alumnos y presentan carencias para planificar en su sistema de clases actividades específicas encaminadas a la corrección de estas alteraciones. Se constató que existe poca estimulación para el desarrollo del lenguaje oral así como no se resaltan y estimula los logros obtenidos por los alumnos. A pesar de esto los maestros reconocen su

papel como comunicadores esforzándose por constituir ejemplos positivos además están consientes de las carencias que presentan sobre el tema en cuestión.

Seguidamente se realizó una entrevista a los diez maestros de la muestra (anexo 2) con el objetivo de constatar sus criterios sobre la necesidad de preparación acerca del tema. Se demostró que necesitan preparación por poseer escasos conocimientos sobre las alteraciones del lenguaje más frecuentes en el primer ciclo, que necesitan fundamentalmente preparación sobre conceptos causas, formas de manifestación y trabajo correctivo sobre las dislalias y disgrafías pues no cuentan con la bibliografía básica necesaria para su auto preparación, además no existe especialistas del lenguaje atendiendo este consejo popular al que pertenecen. Para finalizar los maestros manifiestan la necesidad de recibir preparación metodológica a través de sesiones metodológicas, talleres científicos, clases demostrativas, etc.

La aplicación de estos dos instrumentos a maestros primarios de la muestra permiten resumir que:

- No se abordan de manera sistemática temas sobre alteraciones del lenguaje oral y escrito en preparaciones metodológicas realizadas.
- Falta de acción coherente de los especialistas Logopedas, Psicólogos, Técnicos de CDO y otros para contribuir a la preparación de los maestros primarios.
- Los maestros primarios reconocen que presentan carencias de conocimientos sobre el tema en cuestión.

Para continuar diagnosticando el nivel de preparación del maestro para la atención a las alteraciones del lenguaje más frecuentes en su grupo se aplicó una guía de observación a 8 clases (ver anexo 3) en las que podemos constatar de forma general que los maestros conocen los casos con alteraciones del lenguaje pero no son capaces de identificar sus causas ni patologías en cuestión que presentan por lo que existen carencias para influir sobre su corrección. De las 8 clases observadas solo en 3 se propició el desarrollo de la expresión oral de sus niños; lo cual representa el 35%; en todas las clases observadas se evidenció el esfuerzo del maestro por constituir modelo positivo durante la comunicación con los alumnos aunque se observó insuficiencias en la corrección de las alteraciones del lenguaje y en ningún caso se proyectan actividades durante la clase que propician la atención a las alteraciones del lenguaje de sus alumnos de forma individualizada.

De los resultados de la observación a clases se infiere que:

- La falta de preparación de los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos limita el desarrollo de habilidades profesionales durante el proceso docente educativo.

Según los resultados del análisis de documentos (ver anexo 4) se constató que:

- en los planes de estudio de la carrera de Educación Primaria no se incluye el programa de estudio de Logopedia, en el área de la comunicación y el lenguaje carece por lo general de las especificidades para trabajar con estos menores y poder lograr los objetivos propuestos; por otro lado no se plasman acciones para involucrar a la familia.

- se analizaron las acciones del plan de trabajo metodológico anual de los centros, constatándose que las mismas son estrategias muy generales dirigidas en lo fundamental a la preparación de asignaturas priorizadas, en ninguna de los casos se han planificado actividades dirigidas a la preparación del maestro para la detección y atención a las alteraciones del lenguaje más frecuentes en sus aulas.

Por último las estructuras de dirección (ver anexo 5) consideran en su mayoría que la preparación del maestro para la atención a las alteraciones del lenguaje en sus grupos es insuficiente, aseguran que los maestros no se autopreparan significativamente para lograrlo, argumentan que dicha situación obedece a la carencia de bibliografía específica sobre el tema y a la falta de incidencias de los especialistas que pudieron apoyar con su experiencia. Plantean la mayoría de ellos que los maestros cuentan solo con el apoyo de los directores y Jefe de ciclo, para recibir alguna preparación, por lo que todos consideran de mucha utilidad la capacitación sobre los trastornos del lenguaje más frecuentes coincidiendo de manera unánime que debe priorizarse el trabajo con las disgrafías escolares, sus causas, formas de manifestación y algunas actividades para corregirlas en cada caso.

A consideración del autor las causas que inciden en la situación descrita anteriormente están relacionadas con:

- ❖ La proyección del sistema de trabajo metodológico de la escuela no intenciona la preparación teórica y metodológica de los maestros para el desempeño en la atención con las alteraciones del lenguaje en las aulas.
- ❖ Falta acciones coherentes de los especialistas para contribuir con su experiencia a la preparación del maestro primario sobre el tema en cuestión.

Conclusiones del diagnóstico de necesidades:

Como resultado del análisis de los instrumentos aplicados se determinaron las siguientes tendencias:

1. El insuficiente conocimiento que sobre el tema de las alteraciones del lenguaje más frecuentes en el primer ciclo poseen los maestros primarios para su atención durante el proceso docente educativo.
2. Insuficiente preparación teórica y metodológica para atender alteraciones del lenguaje en sus alumnos al caracterizar las mismas.
3. Insuficiente conocimientos sobre las características psicológicas y del lenguaje del escolar primario.
4. Asistematicidad en el desarrollo de actividades de preparación metodológicas sobre el tema de las alteraciones del lenguaje más frecuentes en el primer ciclo.
5. Insuficiente autopreparación de los maestros primarios pues la misma no se concibe adecuadamente, ni poseen acceso a la bibliografía adecuada.

2.2 Fundamentación teórica de la Estrategia Metodológica dirigida a preparar a los maestros primarios para prevenir y atender las alteraciones del lenguaje más frecuente en el primer ciclo.

Diversas corrientes psicológicas han subrayado la importancia del estudio de las estrategias, a partir de aproximaciones teóricas y metodológicas del más variado carácter. Es difícil hallar un área de aplicación de la Psicología actual en que no se plantee, de forma más o menos explícita, el diagnóstico de las estrategias del hombre, las condiciones de su formación y desarrollo o las vías para evitar su pérdida. Las investigaciones sobre estrategias han estado muy vinculadas a los métodos y programas para aprender a pensar y crear (Betancourt, 1994).

Uno de los enfoques de estrategia de solución de problemas más mencionado en la literatura científica consultada es el de Chi y Glaser (1986). Estos autores analizan las estrategias en función de los métodos de solución adoptados por los sujetos. (Chi, M y R, Glaser, 1986).

Un grupo de especialistas e investigadores del CECIP en el ISP: Félix Varela definen la estrategia, en el contexto concreto de la Pedagogía:

“La estrategia establece la dirección inteligente, y desde una perspectiva amplia y global, de las acciones encaminadas a resolver los problemas detectados en un determinado segmento de la actividad humana. Se entienden como problemas las contradicciones o discrepancias entre el estado actual y el deseado, entre lo que es y debería ser, de acuerdo con determinadas expectativas que dimanen de un proyecto social y/o educativo dado. Su diseño implica la articulación dialéctica entre los objetivos (metas perseguidas) y la metodología (vías instrumentadas para alcanzarlas).”

El colectivo de especialistas del ISP: Félix Varela, citados anteriormente, establecen rasgos generales, elementos y una estructura organizativa que deben estar presente en toda estrategia, las cuales asumimos en nuestra investigación.

¿Cuáles son los rasgos generales de una estrategia?

- Concepción con **enfoque sistémico** en el que predominan las relaciones de coordinación, aunque no dejan de estar presentes las relaciones de subordinación y dependencia.
- Una estructuración a partir de **fases o etapas relacionadas** con las acciones de orientación, ejecución y control.
- El hecho de responder a una **contradicción entre el estado actual y el deseado** de un objeto concreto ubicado en el espacio y en el tiempo que se resuelve mediante la utilización programada de determinados recursos y medios.
- Un carácter dialéctico que le viene dado por la búsqueda del cambio cualitativo que se producirá en el objeto (estado real a estado deseado),
- La adopción de una **tipología específica** que viene delimitada a partir de lo que se constituya en objeto de transformación.
- Su **irrepetibilidad**. Las estrategias son casuísticas y válidas en su totalidad solo en un momento y contexto específico.

¿Qué organización debe tener una estrategia en los marcos de un trabajo científico?

- I. **Introducción. Fundamentación.** Se establece el contexto y ubicación de la problemática a resolver, ideas y puntos de partida que fundamentan la estrategia.

II. **Diagnóstico.** Indica el estado real del objeto y evidencia el problema en torno al cual gira y se desarrolla la estrategia.

III. **Planteamiento del objetivo general.**

IV **Planeación estratégica.** Se definen metas u objetivos a corto y mediano plazo que permiten la transformación del objeto desde su estado real hasta el estado deseado. Planificación por etapas de las acciones, recursos, medios y métodos que corresponden a estos objetivos.

V. **Instrumentación.** Explicar cómo se aplicará, bajo qué condiciones, durante qué tiempo, responsables, participantes.

VI. **Evaluación.** Definición de los logros, obstáculos que se han ido venciendo, valoración de la aproximación lograda al estado deseado.

Se determinó aplicar una **estrategia metodológica** que integrara en su concepción la preparación teórico- metodológica para la preparación de los maestros primarios sobre las alteraciones del lenguaje más frecuentes en el primer ciclo. Teniendo en cuenta el desarrollo de la educación contemporánea y la preparación permanente del maestro primario, el autor de esta investigación plantea la concreción de su estrategia metodológica con las siguientes exigencias:

EXIGENCIAS

- La preparación desde su puesto de trabajo.
- El maestro como investigador de su propia práctica.
- La reflexión sobre la importancia del contenido y su aplicación en todas las actividades que realiza.
- La selección de contenidos que se correspondan con las necesidades reales de preparación.
- Conciencia sobre la necesidad de asumir los nuevos roles de transformador y crítico de su práctica pedagógica.

La estrategia está dirigida al perfeccionamiento del desempeño profesional del maestro, a prepararlo desde el punto de vista teórico-metodológico y se instrumenta a partir del sistema de trabajo metodológico.

Su propósito fundamental está dirigido a utilizar las vías de trabajo de la escuela, combinando actividades individuales con las colectivas, todas sobre la base de

reflexiones grupales y de la autorreflexión como forma de auto evaluación de las transformaciones ocurridas en el desempeño profesional.

Entre sus **características** declaramos:

- Contribuye al mejor desempeño profesional, traducido en cambios en el modo de actuación.
- Favorece la contextualización de la preparación de los maestros, al adoptar como punto de partida el diagnóstico de necesidades en correspondencia con las particularidades y condiciones del contexto escolar.
- Propicia la actualización del maestro de la escuela primaria en aspectos teóricos en la atención a las desviaciones del lenguaje más frecuentes en los primeros grados.
- Organiza de forma sistémica las acciones de preparación que se ofrecen para prepararlos en la atención a las desviaciones del lenguaje más frecuentes en los primeros grados.

Como requisitos básicos de la concepción de la estrategia metodológica se consideran:

- La interacción entre los participantes en espacios para la reflexión individual y colectiva sobre su práctica profesional.
- Las acciones de preparación utilizadas serán asumidas como parte de la preparación metodológica de los maestros por desarrollarse en colectivos de ciclos y preparaciones metodológicas, por lo que debe propiciar el análisis en función de la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

Se propone además el material: “Programa de prevención sobre las disgrafías escolares” que puede usarse como material de consulta y ofrece sugerencias de acciones para atender estas alteraciones del lenguaje escrito.

Para la realización de esta estrategia se tuvo en cuenta las potencialidades que poseen los maestros primarios del primer ciclo de las escuelas del Consejo Popular Rural Viana –Rosita de Sagua la Grande.

Estructura de la Estrategia.

Objetivo General: Contribuir a la preparación de los maestros primarios para prevenir y atender las alteraciones del lenguaje más frecuente en el contexto de su aula.

La estructura de la estrategia combina acciones de preparación, Autopreparación, demostrativas y evaluativas. (Ver anexo 7).

Descripción de las acciones de cada etapa.

Etapas de diagnóstico:

En esta etapa se realiza el intercambio con los maestros primarios sobre la base del análisis de las alteraciones del lenguaje más frecuentes en el primer ciclo y se diagnostica el nivel de preparación que poseen los maestros sobre este tema aplicando para ello instrumentos y técnicas de la investigación.

Objetivo: Diagnosticar el estado actual de la preparación de los maestros primarios sobre las alteraciones del lenguaje más frecuentes en el primer ciclo.

Acción 1: Diagnosticar el nivel de conocimiento actual de los maestros primarios sobre los contenidos teóricos y metodológicos para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

Acción 2: Se realiza un intercambio con los maestros y se analizan los resultados del diagnóstico aplicado.

Acción 3: Se orienta a los maestros proponer las temáticas que consideren deben ser priorizadas en su preparación dirigida al maestro a partir de las necesidades que arrojaron la aplicación de los instrumentos (ver anexo 1, 2, 3, 4).

Etapas de planeación:

Objetivo: Diseñar el sistema de preparación a partir de la determinación del sistema de objetivos, contenidos, formas organizativas y de evaluación. En esta etapa se precisan las acciones de preparación a partir del contexto de las escuelas donde se ubican los implicados.

Acción 1: Se caracteriza el contexto (en este caso en el primer ciclo) en cuanto a composición docente y se retoma además el diagnóstico realizado en la etapa anterior.

Acción 2: Se analizan las acciones y tareas con los maestros para conocer sus criterios, en este momento se determinan las formas organizativas. La evaluación y las frecuencias con que se realizará la preparación.

Acción 3: Se establece la organización de la estrategia a partir del criterio de los maestros y del resultado del diagnóstico aplicado. Se propone trabajar la preparación sobre la base del contenido teórico, metodológico y práctico para la prevención y atención de las alteraciones del lenguaje más frecuentes en el primer ciclo.

Etapas de implementación

Objetivo: Determinar las etapas o fases de implementación de la estrategia metodológica.

Acción 1: Constituye la fase inicial de la estrategia en la que se orienta la autopreparación individual sobre los contenidos determinados para su preparación sobre las alteraciones del lenguaje más frecuentes en el primer ciclo. Queda consensuado el sistema de evaluación.

Acción 2: Constituye la fase de desarrollo de la estrategia que será cumplimentada a través de la Sesión metodológica, las dos clases metodológicas demostrativas, dos clases abiertas y 4 talleres científicos.

Acción 1: Sesión Metodológica

Temática: Debate de la estrategia diseñada.

Objetivo: Analizar y debatir la estrategia diseñada para la preparación del maestro primario sobre las alteraciones del lenguaje más frecuentes en el primer ciclo.

Contenido

- Presentación general de los objetivos y contenidos de la estrategia diseñada

Métodos: Elaboración Conjunta acompañado de técnicas de presentación

Fecha: septiembre/09

Participantes: maestros

Responsable: autor de la propuesta

Orientaciones Metodológicas:

La actividad comenzó con la aplicación de la técnica de presentación: Identifica quién soy, cada participante escribió en una hoja sus características estas se depositó en un buzón, un miembro del grupo leyó en voz alta las descripciones para ser identificados, después de identificarse expresaron que resultados esperaban de la propuesta. Se presentó la estrategia diseñada y se interrogó a los maestros sobre la base del tema mediante la “Lluvia de ideas”.

Se orientó el estudio de las características psicopedagógicas del escolar primario, enfatizando en el de primer grado. Para su análisis en el primer taller, deberán traer caracterizaciones elaboradas por ellos de sus escolares.

Se comunicó la bibliografía a utilizar para el estudio: La atención logopédica en la edad infantil (Gudelia Fernández Pérez).

Acción 2: Taller Científico

Temática: Etapas de desarrollo del lenguaje en la edad temprana, preescolar y escolar. Importancia del trabajo preventivo.

Objetivo: Precisar las etapas del desarrollo del lenguaje en norma teniendo en cuenta sus tres componentes. Fundamentar la importancia del trabajo preventivo.

Orientaciones metodológicas: Previamente se orientó traer caracterizaciones de sus alumnos elaboradas por ellos, con el objetivo de debatir las regularidades presentes en las mismas y a partir de la autopreparación realizada establecer la definición de los elementos que se deben tener en cuenta para su realización. Se precisó aquellas cuestiones o elementos no mencionados por los maestros y presentaron la guía para realizar la caracterización. Por último los maestros fueron organizados en tres equipos con la misión de elaborar la caracterización de un escolar, el propio equipo determinó el facilitador que expuso los resultados del trabajo. En la medida que se debatió la caracterización se hizo precisiones acerca de las técnicas e instrumentos utilizados en la búsqueda de información acerca del escolar, la familia y la comunidad.

Medios: caracterizaciones de los alumnos.

Texto: La atención logopédica en la edad infantil (Gudelia Fernández Pérez).

El trabajo de los Centros de Diagnóstico y Orientación

Evaluación: para la evaluación se tuvo en cuenta las intervenciones realizadas por los participantes a modo de exposición oral, en cuanto a defensa de criterios y dominio de contenidos. Se prestó atención a las dimensiones con sus indicadores.

Se recomienda como bibliografía los textos utilizados como medios en el taller.

Acción 3 Taller Científico.

Título: Alteraciones del lenguaje más difundidas en el primer ciclo. Afectaciones que provocan en el proceso de aprendizaje.

Objetivo: Analizar las dislalias y disgrafías como las afectaciones más difundidas en el primer ciclo; puntualizar las afectaciones que estas provocan en el proceso de aprendizaje.

Participantes: Maestros primarios.

Autor- facilitador.

Orientaciones Metodológicas. Se analizó las dislalias y disgrafías como las alteraciones del lenguaje más frecuentes en el primer ciclo, los maestros reflexionaron sobre las afectaciones del lenguaje que presentan su grupo de alumnos; puntualizaron algunas incidencias en el orden psicológico- pedagógico y social, su incidencia en el proceso de aprendizaje.

Evaluación: Para la evaluación se tuvo en cuenta las intervenciones realizadas por los maestros plasmados en los registros realizados (escritas). Se prestó atención a las dimensiones con sus indicadores

Acción 4: Clase Abierta.

Temática: Las dislalia: Concepto, causas y formas de manifestación.

Objetivo: Preparar a los maestros acerca de los trastornos de pronunciación, en que consisten, cuales son sus causas y las formas de manifestación de cada una de ellos.

Participantes: Maestros primarios.

Autor- facilitador

Orientaciones Metodológicas. A través del debate reflexivo se precisó el desarrollo normal del lenguaje teniendo en cuenta el componente fonético, léxico - semántico y gramatical partiendo de este lenguaje en norma se analizó las posibles alteraciones en sus tres componentes, fundamentando algunas medidas de prevención temprana para apoyar la prevención, diagnóstico y corrección de la alteración.

Medios: Computadora.

Bibliografía Texto. : La atención logopédica en la edad infantil (Gudelia Fernández Pérez). Logopedia I

Evaluación: Para la evaluación se tuvo en cuenta las intervenciones realizadas por los maestros plasmados en los registros realizados (escritas). Se prestó atención a las dimensiones con sus indicadores

Acción 5 Clase Metodológica Demostrativa

Temática: Etapas de trabajo para la atención o tratamiento a la dislalia.

Objetivo: Precisar las diferentes etapas para la corrección de los trastornos aislados de pronunciación, profundizando en posibles afectaciones del desarrollo de los procesos fonemáticos.

Orientaciones Metodológicas: Se realizó una breve introducción al abordar el tema, enfatizando la metodología de trabajo en cada una de las etapas. Instauración automatización y diferenciación, se presentaron algunos diagnósticos que requiere el trabajo en cada una de las etapas. El facilitador demostró con la participación de algunos casos de niños el trabajo y desarrolló actividades y ejercicios en cada etapa.

A través de la técnica participativa se desarrolló un debate ejemplificando actividades y propiciando el enriquecimiento del trabajo en cada una de las etapas. Cada maestro hizo su propia reflexión desde su práctica poniendo ejemplos concretos.

Participantes: Maestros Primarios.

Autor: Facilitador.

Medios: Texto: Métodos para el tratamiento logopédico.

- Logopedia I

Evaluación: Para la evaluación se tuvo en cuenta los criterios dados en la determinación de las fallas y sus reflexiones durante el desarrollo de la clase demostrativa. Se utilizará la técnica PNI de forma colectiva. Se prestó atención a las dimensiones con sus indicadores

Acción 6 Taller Científico.

Temática: Programa de prevención para las disgrafías escolares; una necesidad de la escuela actual.

Objetivo: Preparar a los maestros del primer ciclo de primaria para diagnosticar las necesidades y potencialidades en el desarrollo de algunos procesos básicos para el aprendizaje de la lectura y la escritura.

Orientaciones Metodológicas: Se analizó el programa de prevención de las disgrafías escolares de la autora: Dra. C. María del Carmen Santos Fabelo, el cual brinda a los maestros sobre todo de primer grado una herramienta eficaz para diagnosticar el desarrollo de algunos procesos básicos para el aprendizaje de la lectoescritura, en este programa se brindan actividades que permiten diagnosticar el desarrollo psicomotriz, desarrollo perceptivo tanto visual como auditivo, desarrollo de la orientación temporoespacial, predominio de lateralidad, factores emocionales y desarrollo del lenguaje general del niño.

Participantes: Maestros Primarios.

Autor: Facilitador.

Bibliografía: Programa de prevención para las disgrafías escolares (autora: Dra. C. María del Carmen Santos Fabelo).

-Dificultades y fracasos en el aprendizaje de la lengua escrita (SN 1984)

Evaluación: Se realizará de manera individual en correspondencia con la participación (autoevaluación)

Acción 7 Clase Abierta.

Título: Las disgrafías escolares. Conceptos, causas y formas de manifestación.

Objetivo: Conceptualizar y caracterizar las alteraciones del lenguaje escrito que constituyan disgrafías escolares en el primer ciclo.

Orientaciones Metodológicas: A través de este taller mediante el debate reflexivo, los maestros fueron identificando y caracterizando algunos casos de alumnos con alteraciones en la escritura de su grupo, se precisó las causas de dichas alteraciones, teniendo en cuenta las características de las mismas; destacando la importancia del desarrollo acústico, sensorial, óptico espacial, percepción fonemática en general, etcétera.

Participantes: Maestros Primarios.

Autor: Facilitador.

Bibliografía: Logopedia II (Colectivo de Autores)

- Programa de logopedia.

Evaluación: Se realizará de manera individual en correspondencia con la participación (autoevaluación). Se prestó atención a las dimensiones con sus indicadores

Acción 8 Clase Metodológica Demostrativa.

Título: Estrategia de trabajo con las disgrafías escolares.

Objetivo: Asociar la estrategia de trabajo al tipo de disgrafía que se presente según las necesidades y potencialidades de los escolares.

Orientaciones Metodológicas: Teniendo en cuenta las formas de manifestaciones de las disgrafías escolares analizadas en el taller anterior se buscó alternativas de trabajo, analizando actividades que respondan a las causas de la aparición del defecto. De esta forma se analizó cada tipología de disgrafía, teniendo en cuenta las necesidades y potencialidades de los escolares implicados.

Participantes: Maestros Primarios.

Autor: Facilitador.

Bibliografía: Logopedia II (Colectivo de Autores)

- Programa de logopedia.

Evaluación: Se realizará de manera individual en correspondencia con la participación (autoevaluación). Se prestó atención a las dimensiones con sus indicadores

Acción 9 Taller Diagnóstico Final.

Título: Las alteraciones del lenguaje más frecuentes en el primer ciclo.

Objetivo: Diagnosticar la utilidad y preparación brindada por nuestra estrategia metodológica a cada uno de los maestros participantes.

Método: Práctico

Participantes: maestros

Responsable: autor de la propuesta

Orientaciones Metodológicas:

Se desarrolló un taller final con la participación de todos los maestros implicados en la estrategia, además se invitó algunas de las estructuras de dirección y especialistas del lenguaje de distintos consejos populares.

Los maestros demostraron las experiencias obtenidas durante el proceso de preparación. Realizaron una exposición previamente preparada, de la caracterización del estado del lenguaje tanto oral como escrito de algunos casos con alteraciones presentados en las escuelas.

Los maestros y demás participantes después de analizar y diagnosticar la patología del lenguaje conformaron la estrategia del trabajo en cada caso. La participación fue de forma abierta y se sumaron criterios de la estrategia de trabajo en cada caso.

Para finalizar cada uno de los participantes de la muestra reflexionó sobre la base de las siguientes preguntas.

¿Qué he aprendido?

¿Como me ayudará en mi trabajo como maestro?

Posteriormente se culminó con la técnica: lo positivo, lo negativo y lo interesante que me ha sucedido durante el transcurso de mi preparación.

Etapas de evaluación

La evaluación está presente en todas las etapas de la estrategia desde que se inicia el diagnóstico de necesidades.

Esta etapa posibilita la retroalimentación constante de la marcha de la estrategia permitiendo proseguirla o reorientarla de forma dinámica y abierta, además de que posibilita verificar en que medida se ha satisfecho las necesidades diagnosticadas y

que nuevas se generan en el proceso así como el autocontrol y autovaloración por parte de los participantes.

2.3 Validación de la propuesta.

2.3.1 Resultados de la entrevista a Evaluadores Externos.

Se consultaron 10 evaluadores externos, compuestos por 8 funcionarios del CDO y 2 directores de escuelas especiales, de ellos 7 son Máster en Ciencias de la Educación y 3 Licenciados.

Del criterio dado por los evaluadores externos se tomaron aquellos que resultan de interés para perfeccionar la propuesta. La mayoría de los entrevistados consideran que la estrategia constituye una vía de preparación para que los maestros primarios puedan incidir desde su puesto de trabajo sobre las alteraciones del lenguaje más frecuentes en su grupo de alumno ya que plantean que:

- 1- De forma general los maestros en la enseñanza primaria poseen carencias sobre el conocimiento de alteraciones del lenguaje que de forma frecuente se presentan en el grupo de alumnos.
- 2- Resulta importante comenzar el trabajo con esta temática desde los primeros grados para lograr el desarrollo pleno de la comunicación y el lenguaje del niño a partir del conocimiento de las etapas de su desarrollo normal, así como algunas alteraciones que con frecuencia se presentan en esta enseñanza primaria.
- 3- Es una forma práctica para la preparación del maestro por las posibilidades que brinda de elevar el conocimiento, reflexionar acerca de la problemática e intercambiar ideas que le permitan autosuperarse.
- 4- Todos coinciden que son muy escasas las actividades que en el orden de capacitación reciben los maestros sobre la temática en cuestión.
- 5- Se considera efectiva la estrategia porque permite a su vez la preparación de los maestros, proporcionándoles procedimientos y recursos para brindar apoyo a los niños con necesidades educativas en el área de la comunicación y el lenguaje.
- 6- Consideran que la estrategia brinda la posibilidad del estudio con bibliografía actualizada y factible en su práctica laboral.
- 7- Reconocen que los temas propuestos se corresponden con las necesidades actuales del maestro y poseen alto nivel científico.

2.3.2 Evaluación experimental de la efectividad de la estrategia.

Para la aplicación práctica de la estrategia metodológica propuesta y la comprobación experimental de su efectividad se elaboraron, aplicaron y procesaron diversos instrumentos para el estudio de los niveles alcanzados en las Dimensiones e Indicadores establecidos, encaminados a evaluar el nivel de preparación de los maestros primarios del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en los alumnos.

Las dimensiones e indicadores fueron establecidos a partir de la sistematización teórica realizada por el autor y del modelo del profesional de la educación primaria , así como los contenidos esenciales de la preparación de los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo, quedando establecidos tres dimensiones: Conocimientos del maestro para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo, habilidades para la dirección del proceso docente educativo desde la perspectiva de la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo y las características personales del maestro para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo .Cada una de ellas con sus indicadores, los cuales permitirán evaluar a partir de las categorías Alto, Medio y Bajo, el nivel de preparación del maestro del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes, antes y después de aplicada la estrategia.

Se determinó como metodología para la comprobación, la aplicación del diseño pre-experimental que representan el pretest y el postest para evaluar la influencia de la estrategia metodológica de preparación de los maestros de la muestra, del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes antes y después de aplicada.

Para la realización del pre-experimento se comprobó el nivel de preparación alcanzado por cada maestro, a partir de la evaluación de las dimensiones e indicadores determinados por el autor. Se elaboraron y aplicaron varios instrumentos, una Prueba de Conocimientos a maestros (anexo 1), una entrevista a maestros (anexo 2), una guía de observación a clases (anexo 3), Análisis de Documentos (anexo 4), Entrevistas a directores de escuelas primarias (anexo 5), Entrevistas a especialistas del CDO (anexo 6).

El pre-experimento se desarrolló en tres fases:

- Constatación inicial.
- Implementación de la Estrategia Metodológica de preparación al maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.
- Comprobación final.

CONSTATACIÓN INICIAL:

La constatación inicial se efectuó en el primer momento de intercambio con los maestros, para esta primera medición se aplicaron los instrumentos mencionados anteriormente (ver anexos (1, 2, 3, 4, 5, 6). El análisis de los resultados obtenidos permite establecer las siguientes consideraciones.

Los resultados anteriores nos permiten valorar a partir de los instrumentos aplicados que en la Dimensión-1: Conocimientos del maestro para la atención a las alteraciones del lenguaje, ninguno de los entrevistados se ubica en un nivel alto, el 40% alcanza el nivel medio y el 60% es decir la mayoría en un nivel bajo ya que no poseen conocimientos sobre las particularidades del desarrollo de sus alumnos y no son capaces de realizar acciones en función de la atención a las alteraciones del lenguaje de su grupo. Poseen carencias en cuanto al dominio de las características del lenguaje de los alumnos y por tanto no atienden al diagnóstico,

En la Dimensión-2: Habilidades para la dirección de proceso docente educativo desde la perspectiva de la atención a las alteraciones del lenguaje, se ubican 3 maestros en el nivel medio para un 30% y 7 en el nivel bajo o sea el 70% ya que no son capaces de asumir cambios que favorezcan el desarrollo del lenguaje y su atención cuando ya tienen previstas sus actividades, no planifican aquellas de correctivas que favorecen el desarrollo de la comunicación del niño.

En la Dimensión-3: Características personales para la atención a las alteraciones del lenguaje la mayoría se ubican en un nivel medio ya que reconocen las carencias que poseen sobre la temática. No siempre emplean un lenguaje claro acorde a las características de los escolares y no sistematizan el apoyo y estímulo al desarrollo de la comunicación de sus alumnos, elemento esencial en estas edades.

Resumen de la Constatación Inicial.

Se observan limitaciones en las Dimensiones e Indicadores establecidos por el autor para constatar el nivel de preparación de los maestros de primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos, visto en:

- Insuficiente conocimientos sobre el tema que poseen los maestros primarios para detectar y atender las alteraciones del lenguaje más frecuentes en el primer ciclo.
- Insuficiente preparación didáctica y metodológica para la atención a las alteraciones del lenguaje de los alumnos.
- Insuficientes conocimientos sobre las características del desarrollo del lenguaje en el escolar primario.
- Asistematicidad en el desarrollo de actividades de preparación metodológica sobre el tema logopédico en cuestión.
- Insuficiente autopreparación de los maestros primarios pues la misma no se concibe adecuadamente, ni cuentan con la bibliografía especializada para esta actividad.

2.4 Introducción de la Estrategia Metodológica de preparación al maestro primario de primer ciclo para la atención a las alteraciones del lenguaje más frecuentes.

La estrategia se implementó en un período de 6 meses. Su implementación se inició con un intercambio con las estructuras de dirección de los centros de las escuelas del Consejo Popular Viana – Rosita, que ya tenían conocimientos de la investigación desde la etapa de diagnóstico y se les pidió criterios para la aplicación de la misma, por lo que se precisaron las acciones diseñadas, fechas, horarios, responsables y espacios para realizarlas.

La segunda actividad se desarrolló mediante un intercambio, esta vez con los maestros seleccionados como muestra, para darle a conocer los resultados de los instrumentos aplicados, así como para presentarles los contenidos diseñados para la preparación y la dosificación de las actividades a realizar. Este espacio se caracterizó por la discusión abierta de todos los maestros que expusieron sus criterios y puntos de vista. Por último se aprobaron las acciones diseñadas y las etapas de realización de cada una de ellas.

De este intercambio se toman los siguientes acuerdos que fueron registrados en el Registro de Sistematización:

- Organizar la preparación utilizando como escenario los grupos y maestros que fueron objetos de muestra.
- Desarrollar la preparación utilizando las propias vías del trabajo metodológico.
- Asumir la modalidad de autopreparación, autoevaluación individual y coevaluación.

Las actividades de autopreparación se realizaron con la calidad requerida, se cumplieron las acciones en los momentos acordados: La asistencia y puntualidad de los participantes fue buena. La evaluación se realizó de manera sistemática, de forma oral, escrita, e individual, obteniéndose en todos los casos resultados satisfactorios, fue aprobado el 100% de los maestros. Se hizo necesario realizar consultas individuales, las cuales resultaron esclarecedoras y facilitaron la participación activa de algunos maestros.

Precisar la bibliografía fundamental a utilizar que fuera de fácil acceso para maestros, así como mostrar otros documentos que pudieran servirles de apoyo.

Con los talleres científicos realizados que fue una de las formas más utilizadas se logró que los maestros participaran activamente y se apropiaran de conocimientos y habilidades demostradas, contribuyendo a una mejor preparación sobre la temática.

El taller relacionado con el tema “Etapas de desarrollo del lenguaje en edad temprana del escolar” contribuyó al esclarecimiento de algunas dudas acerca del desarrollo de los tres componentes básicos del lenguaje Fonético, Léxico y Gramatical, los maestros comprendieron la importancia del conocimiento de las etapas de desarrollo del lenguaje, en norma como punto de partida para la detección y diagnóstico de posibles alteraciones presentadas.

Además se destacaron algunos ejemplos con posibles afectaciones en el desarrollo normal del lenguaje.

En el taller sobre las alteraciones del lenguaje más difundidas en el primer ciclo se analizaron las afectaciones en la pronunciación (Dislalias) así como las afectaciones en la lectoescritura las cuales entorpecen el desarrollo del proceso de aprendizaje a los alumnos. Los maestros reflexionaron sobre algunos casos con afectaciones en la pronunciación y el lenguaje escrito. Se caracterizó la lectura y escritura de algunos casos, profundizaron algunas incidencias en el orden psicológico, pedagógico y social, que ocasionar estas afectaciones en el proceso

de aprendizaje. Las interrogantes y reflexiones quedaron plasmadas en el registro de sistematización.

El taller relacionado con el programa de prevención a las disgrafías escolares sirvió para analizar algunos procesos básicos para el aprendizaje de lectura y escritura, se discutieron actividades para diagnosticar el desarrollo psicomotor, desarrollo de la percepción visual y auditiva, el desarrollo de la orientación espacial, predominio de lateralidad así como algunos factores emocionales, ejemplificando en cada caso y enfatizando en la importancia del desarrollo del lenguaje y la comunicación oral en general del niño. Los maestros expresaron al final del taller las carencias que poseían sobre el conocimiento de este tema, manifestando su preocupación e interés por reproducir el programa para hacerlo extensivo a otras escuelas primarias. En el taller diagnóstico final con la participación de todos los maestros implicados en la estrategia, así como algunas estructuras de dirección y especialistas del lenguaje de los diferentes consejos populares del municipio, se conformó la exposición por parte de los maestros sobre el análisis de algunos casos de interés presentados en su grupo de alumnos, se analizaron las características del lenguaje por parte del maestro y se discutió de forma abierta con la participación de los especialistas el diagnóstico en cada caso, así como la estrategia de trabajo a seguir, se presentaron además otras experiencias en el orden del trabajo escrito. El debate final permitió evaluar el nivel de conocimiento alcanzado por los maestros. Este se hizo mediante la técnica de lo positivo, lo negativo y lo interesante. Declarándose como positivo la posibilidad de retroalimentación, el intercambio de experiencias, la toma de decisiones de forma dinámica y las indicaciones precisas sobre la bibliografía a utilizar. Como negativo se señaló el poco tiempo para la autopreparación, así como la escasa bibliografía especializada del tema, mientras que consideraron interesante la utilización de técnicas participativas.

Después de concluida la aplicación de la estrategia los maestros expresaron su opinión sobre la misma planteando que: las vías de preparación utilizadas contribuyeron a elevar su desarrollo en el orden teórico, metodológico y práctico.

2.4.1 Evaluación final de la eficacia de la estrategia metodológica de preparación al maestro primario del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes.

La observación permanente del autor, el análisis y la valoración realizada de lo consignado en el registro de sistematización durante la aplicación de la estrategia, permite considerar el nivel de transformación logrado en la preparación del maestro primario para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo. Lo anterior se comprueba con los resultados de los instrumentos aplicados.

Se realizó la observación a dos actividades docentes (Ver anexo 8) con el objetivo de comprobar la preparación de los maestros primarios del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos, después de aplicar la estrategia metodológica:

Se observó que la mayoría de los maestros propician el desarrollo de la expresión oral de sus alumnos, durante las tareas docentes tienen en cuenta las particularidades del desarrollo del lenguaje de sus alumnos tanto oral como escritos, se preocupan por corregir errores en su pronunciación así como las alteraciones presentadas durante los procesos de lectoescritura, además propician actividades correctivas para los casos con afectaciones en la escritura por lo que sus clases dejaron de ser frontales, concibiéndose en ellas actividades variadas y diferenciadas mostrándose adaptaciones curriculares de acuerdo al diagnóstico. En la totalidad de las clases observadas los maestros emplean un lenguaje claro y específico acorde a las características de sus alumnos y que favorece su aprendizaje, además se estimulan los logros alcanzados por los alumnos lo que permite elevar su autoestima, así como la relación maestro- alumno.

Los resultados de las clases observadas nos permiten valorar que en la Dimensión-1 conocimiento del maestro para la atención a alteraciones del lenguaje más frecuentes en sus alumnos los indicadores se ubican en un nivel alto pues de los 10 maestros, 8 de ellos se ubicaron en un nivel alto y solo 2 reflejaron un nivel medio para un 80% de calidad demostrando dominio de las características psicopedagógicas y el desarrollo del lenguaje de sus alumnos, por lo que atienden el diagnóstico y se brinda atención a sus necesidades.

En la Dimensión-2 Habilidades para la dirección del proceso docente educativo desde la perspectiva de la atención a las alteraciones del lenguaje más frecuentes en sus alumnos se ubica en niveles medio y alto pues dominan las afectaciones del

lenguaje y fueron capaces de desarrollar actividades dirigidas a la compensación o corrección sobre todo en la esfera del lenguaje escrito, de la totalidad de los maestros 7 se ubican en aún nivel alto y 3 de ellos demostraron que aún le faltan habilidades en el trabajo correctivo reflejándose un 70% de calidad en esta dimensión.

En la Dimensión-3 Características personales del maestro para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos, se constató un lenguaje correcto así como buena relación con sus alumnos elevándose el nivel de estimulación y confianza durante la comunicación, por lo que las actividades se mostraron más amenas e interesantes evaluándose esta dimensión en un nivel alto para un 100% de calidad.

En la prueba de conocimientos aplicada con el objetivo de comprobar la efectividad de la estrategia demostró que en la Dimensión-1 los conocimientos del maestro sobre las alteraciones del lenguaje más frecuentes en el primer ciclo alcanzaron niveles medio y alto, el 88% de los maestros demostraron tener dominio de las particularidades del lenguaje de sus alumnos, fueron capaces de realizar el diagnóstico diferencial entre Dislalias y Disgrafías en su grupo, además de contemplar las afectaciones del lenguaje dentro de la caracterización psicopedagógica del niño.

En la Dimensión-2 se mostraron habilidades para concebir actividades dentro de la clase para la compensación o corrección en el lenguaje oral y escrito, además mostraron habilidades en el diagnóstico de los indicadores básicos requeridos para una buena adquisición de los procesos de lectoescritura, demostrando estar capacitados para proporcionar un trabajo correctivo adecuado a cada necesidad de sus alumnos solo el 12% de la muestra necesitó algún apoyo durante el desarrollo de la prueba, Es por eso que esta dimensión también la evaluamos con índices de medio y alto.

Por último en la Dimensión-3 los 9 maestros se ubicaron en un nivel alto pues representaron modelo de comunicación para sus alumnos, además demostraron estar consientes de la importancia de las buenas relaciones, la estimulación y el apoyo que debe brindársele a los niños durante el proceso docente educativo.

Para finalizar podemos plantear que los maestros de forma general mostraron satisfacción por la preparación recibida e interés por continuar su autopreparación sobre el tema, aspecto demostrado por la preocupación de la totalidad de la muestra

de maestros por adquirir bibliografía especializada y actualizada sobre las alteraciones en el desarrollo de la comunicación y el lenguaje.

Resumen de la Evaluación Final.

Se observó potencialidades en las dimensiones e indicadores establecidos por el autor para comprobar la preparación de maestros primarios del primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos visto en:

- Dominio de conocimientos sobre las alteraciones del lenguaje más frecuentes en el primer ciclo.
- Preparación didáctica y metodológica para atender las alteraciones del lenguaje que se presentan en su grupo.
- Suficiente conocimiento sobre las características del desarrollo del lenguaje de sus alumnos, así como el trabajo correctivo a desarrollar en algunos casos.
- Los maestros mostraron conciencia sobre la utilización de un lenguaje claro fluido y expresivo durante el desarrollo del proceso docente educativo, así como garantizar buenas relaciones con sus alumnos lo cual garantiza la calidad de su aprendizaje.
- En la comprobación final se observaron avances en la preparación de maestros primarios en el primer ciclo para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos después de aplicada la estrategia metodológica.

Conclusiones

- ❖ La literatura consultada permitió corroborar que la prevención, diagnóstico y atención a las alteraciones del lenguaje más frecuentes desde el primer ciclo de la escuela primaria favorece el desarrollo integral de la personalidad del niño/a.
- ❖ El diagnóstico inicial permitió constatar las limitaciones presentadas por los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo, pues los mismos mostraron carencias de preparación y habilidades en el trabajo con los alumnos.
- ❖ La estrategia metodológica elaborada se fundamenta científicamente y su concepción en etapas y acciones favorecen la preparación del maestro para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.
- ❖ En la práctica se pudo comprobar la efectividad de la estrategia metodológica de preparación al maestro desde su puesto de trabajo, porque propició elevar en un corto período de tiempo el nivel de conocimientos teórico metodológico y enriquecer la práctica profesional para su mejor desempeño.

Recomendaciones

- ❖ Continuar sistematizando los resultados alcanzados con la estrategia metodológica a las escuelas primarias que constituyeron muestra.
- ❖ Divulgar y socializar los resultados de la investigación a través de eventos y publicaciones.

Referencias Bibliográficas

1. Castro Ruz, Fidel: Discurso Pronunciado en la Apertura del Curso escolar 2002.
2. Martí Pérez, José: Obras Completas Tomo IV. Editorial Ciencias Sociales: La Habana, 1981.

Bibliografía

1. ACEBEDO, J. La Convención sobre los derechos del niño. __La Habana Editorial Pueblo y Educación, 1990.
2. AJURIA GUERRA. Dificultades y fracasos en el aprendizaje de la lengua escrita, __Madrid, 1984.
3. ÁLVAREZ, C. Diagnóstico y Diversidad; Curso de Congreso Internacional de la Educación Especial, __La Habana ; Editorial Pueblo y Educación, 2002.
4. ÁLVAREZ DE ZAYAS. La Formación del Profesor Contemporáneo, Currículo Sociedad; Curso Pre congreso Pedagogía 95. __ La Habana; Editorial Pueblo y Educación, 1995.
5. BELDA, J. C. El desarrollo Infantil y La Atención Temprana, 2002.
6. BELL RODRÍGUEZ, RAFAEL. Convocados por la Diversidad / Rafael Bell Rodríguez, Ramón López Machín. __ La Habana Editorial Pueblo y Educación, 2002.
7. _____. Educación Especial: Razones, Visión Actual y Desafío. __ La Habana; Editorial Pueblo y Educación, 1997.
8. _____. Sublime Profesión de Amor. __ La Habana: Editorial Pueblo y Educación, 1997.
9. BORGES RODRÍGUEZ, SANTIAGO. Atención Integral a Personas con Necesidades Educativas Especiales en Cuba; Encuentro Internacional de Pedagogía. __ La Habana: Editorial Pueblo y Educación, 2007.
10. _____. La Educación de las personas con Necesidades Educativas Especiales y su integración Social en Cuba: Congreso Educación y Pedagogía Especial. __ La Habana: Editorial Pueblo y Educación, 2006.
11. CABANAS OCHOA, CARMEN LIDIA. El conocimiento Logopédico para el maestro Primario. __ La Habana: Editorial Pueblo y Educación, 2006.
12. BOZHOVID, LL. La Personalidad y su Formación en la Edad Infantil. __ La Habana: Editorial Pueblo y Educación, 2002.
13. Características Perceptivo motrices de los Niños con Retardo en el desarrollo psíquico del primer ciclo escolar. Pagina 8 – 13. __En Suma __ año, 2, #7. __Bogotá, 1998.

14. Características del Lenguaje escrito de los niños con Retardo en el desarrollo psíquico del primer ciclo escolar. __ p.12 – 20. __ En Suma. __ año, 2, #6. __ Bogotá, 1998.
15. CARDENÁS, CELSA. Juegos y Ejercicios para el Tratamiento Logopédico. __ La Habana: Editorial pueblo y Educación, [5.a].
16. _____. Métodos para la Exploración Logopédica. __ La Habana: Editorial Pueblo y Educación, 1979.
17. Colectivo de Autores. La Experiencia Cubana en la Atención Integral Al Desarrollo Infantil en Edades Tempranas. __ La Habana: Editorial pueblo y Educación, 2002.
18. _____. Hacia el Perfeccionamiento de la Escuela Primaria. __ La Habana: Editorial Pueblo y Educación, 2000.
19. _____. Logopedia I: Dirección de Formación y Perfeccionamiento del Personal Pedagógico, 2004.
20. _____. Técnicas Participativas de Educadores Cubanos. __ La Habana: Asociación de Pedagogos de Cuba, [s.a].
21. _____. Material de apoyo al Curso para Técnicas en Logopedia y Foniatría. __ La Habana, 1988. TI.
22. CRUZ, T. L. Psicología del Desarrollo: Selección de Lectores. __ La Habana, Facultad de Psicología, 2000.
23. Cuba. Ministerio de Educación. Materiales Básicos de la Maestría en Ciencias de la Educación: Seminario Nacional para Educadores. __ La Habana: Mined, 2005, I, III, IV, VI, VII.
24. Cuba. Ministerio de Salud Pública. Programa de Desarrollo 2000 Logopedia y Foniatría. __ La Habana: Editorial Ciencias Médicas, 1987.
25. Cuba. Ministerio de Educación. Maestría en Ciencias de Educación: Desviaciones del Lenguaje. __ La Habana: IPLAC, 2007.
26. Definición de Disgrafías [http: \ \ Definición de Disgrafías](http://Definición de Disgrafías). Consultado – 20-11-2009.
27. Diagnóstico del Nivel de Desarrollo Perceptivo Motriz en niños con dificultades para aprender. __ P.13 – 14. __ En Revista de Psicología. __ Año, 2. __ Villa Clara, 1999.
28. Disgrafía [http:\enciclopediawika.com](http://enciclopediawika.com). Consultado – 18-12-2009.
29. Dislalia [http: \rincondevago.com](http://rincondevago.com). Consultado – 20-11-09.

30. El lenguaje y el Niño con dificultades para aprender. __P6.__ En Revista Tiempo. __#6__ Venezuela, Junio 2000.

31. FERNANDEZ, ALEJO. Prevenir, Potenciar o Capacitar para la vida/Alejo Fernández y J.A. Toya. __ La habana ,1999.

32. FERNANDEZ PEREZ, GUDELIA. Atención a las Necesidades Educativas Especiales en el área del lenguaje. __ La Habana, 1997.

33. _____. La Atención Logopédica en la Edad Infantil. __ La Habana: Editorial Pueblo y educación, 2008.

34. _____. Psicología Especial [s.a].T.I.

35. FIGUEREDO ESCOBAR. Psicología del Lenguaje. __ La Habana: Editorial Pueblo y Educación, 1984.

36. FUSTER GONZALEZ, MARIA T. Atención a las Diferencias Individuales; II Jornada Pedagógica Nacional de Maestros. __ La Habana: Editorial Pueblo y Educación, 1992.

37. Grijalbo: Diccionario Enciclopédico. __ Barcelona: Edición Actualizada, 1998.

38. GUTIERREZ BARO, ELSA. ¿Porqué no aprende un niño? . __ La Habana: Editorial Científico Técnica, 2006.

39. HURTADO, M. D. El Logopeda en el día a día, 2004.

40. LÓPEZ HURTADO, MAIRA. Programa de la Especialidad de Logopedia para maestros de la Educación Especial: Tesis en opción del grado en Dtor. En Ciencias Pedagógicas. __ La Habana: ISPEJO, 2005.

41. LÓPEZ MACHIN, R. Educación de los alumnos con Necesidades Educativas Especiales: Fundamento y Actualidades. __ La Habana: Editorial Pueblo y Educación, 2000.

42. MARTIN, MIGUEL. Métodos para el Tratamiento Logopédico. __ La Habana: Editorial Pueblo y Educación, 1980.

43. MESA VILLAVICENCIO, P. El Trabajo de los Centros de Diagnóstico y Orientación; Concepción Básica de Actualidad. __ la Habana: Editorial Pueblo y Educación, 2006.

44. MORALES SARABIA, MARIA ELENA. Enfoque Práctico de la logopedia. __ La Habana: Editorial Pueblo y Educación, 2006.

45. NAVARRO QUINTERO, SILVIA. Dislexia y Disgrafía. __ La Habana: Editorial Pueblo y Educación, 2006.

46. PORTELLANO PEREZ, JOSE. Disgrafía. __ España: Editorial Paidos,

1985.

47. Programa Psicopedagógico para la Prevención de las Disgrafías Escolares. __P4 – 8.__ En Revista de Psicología. __ Año, 2.__ Villa clara, 1997.
48. Problemas Escolares: Dificultades de Lectoescritura: __ Dislexia
<http://www.Psicologoescolar.com>. Consultado 4-1-2010.
49. RICOMONTERO, P. La Zona de Desarrollo Próximo: Procedimientos y Tareas de aprendizaje. __ la Habana: Editorial Pueblo y Educación, 2003.
50. SHIF, 2H. Particularidades del Desarrollo Intelectual de los Alumnos de la Escuela Auxiliar: __ La Habana: Editorial Pueblo y Educación, 1945.
51. Técnica para explorar la lectura y la escritura en niños con dificultades para aprender. __ P 4-5. __ En Revista Familia. __ Año 4, #3. __ Venezuela, 2000.
52. Trastornos mixtos del lenguaje receptivo __ Expresivo,
<http://www.Biopsicologia.net>. Consultado 21-1-2010.
53. VIGOTSKY, L. S. Fundamento de la defectología. __ La Habana: Editorial Pueblo y Educación, [s.a]. Tomo V.
54. VITELIO RUIZ, JULIO. Ortografía Teórica: Prácticas con una Introducción Lingüística. __ La Habana: Editorial Pueblo y Educación, 1975.

Anexo 1

Prueba de conocimientos.

- Aplicar a maestros primarios.

Objetivo: Constatar el nivel de conocimientos que poseen los maestros primarios en el primer ciclo sobre la atención en las alteraciones del lenguaje más frecuentes en sus alumnos.

Actividades.

- 1- ¿Cuáles son las alteraciones del lenguaje más frecuentes en el primer ciclo?

Marca con una x:

- | | |
|-------------------------------------|---|
| <input type="checkbox"/> Tartamudez | <input type="checkbox"/> Dislalia |
| <input type="checkbox"/> Alalia | <input type="checkbox"/> Retardo oral |
| <input type="checkbox"/> Afasia | <input type="checkbox"/> Rinolalia |
| <input type="checkbox"/> Dislexia | <input type="checkbox"/> Disgrafías escolares |

- 2- ¿Qué aspectos de importancia debes tener en cuenta al caracterizar el lenguaje de tus alumnos?
- 3- ¿Ejemplifique que niveles de ayuda aplicas en un niño que presenta alteraciones en su lenguaje?
- 4- ¿Planificas en tú sistema de clases actividades atendiendo al diagnóstico de tus alumnos con alteraciones en el lenguaje?. Menciona algunas.
- 5- ¿Cómo estimulas los éxitos de tus alumnos con alteraciones del lenguaje más frecuentes en sus aulas?

Anexo 2

Entrevista a maestros

Objetivo: Constatar sus criterios sobre como desearían recibir la preparación acerca de la atención de las alteraciones más frecuentes en el lenguaje de sus alumnos.

Tipo: Directa Individual.

Años de Experiencia _____

Nivel Profesional _____

Grados que imparten _____

Estimados maestros estamos realizando una investigación sobre la preparación del maestro primario sobre la atención a las alteraciones más frecuentes en el lenguaje en el primer ciclo, desearía participar en la misma.

Gracias.

Cuestionario:

- 1- ¿Desean recibir preparación sobre la atención de las alteraciones del lenguaje más frecuentes del primer ciclo?
- 2- ¿Qué contenidos le serian más necesarios conocer para facilitarle su trabajo con las alteraciones más frecuentes en el lenguaje en el aula?
- 3- ¿Qué bibliografía poseen en sus escuelas relacionadas sobre el tema?
- 4- ¿Qué atención reciben de los especialistas del lenguaje del Consejo Popular?
- 5- ¿A través de que vías pudieran recibir la preparación?

Anexo 3

Guía de Observaciones a Clases

Objetivo: Diagnosticar el nivel de preparación de los maestros para la atención a las alteraciones del lenguaje más frecuentes en sus alumnos.

Escuela:

Grado:

Asignatura:

Matrícula:

Desarrollo

- 1- Representa el maestro modelo positivo durante la comunicación con sus alumnos
- 2- Propicia el desarrollo de la expresión oral de los niños en sus clases.
- 3- Conoce el maestro los casos con alteraciones del lenguaje en sus alumnos.
- 4- Corrige las afectaciones del lenguaje oral y escrito durante sus clases.
- 5- Proyecta actividades que propician la atención a las alteraciones del lenguaje en sus alumnos.

Anexo 4

Guía Análisis de documentos.

Objetivo: Constatar los conocimientos que poseen los maestros primarios acerca de las alteraciones más frecuentes en el lenguaje (1er ciclo) a partir de los documentos normativos.

Documentos a revisar.

- Plan de estudio de la carrera de educación primaria.
- Estrategia docente educativa de los maestros.
- Plan anual de trabajo metodológico de las escuelas.

Elementos a revisar:

- Constatar si el plan de estudio de la educación primaria incluye la especialidad de logopedia en el área de la comunicación y lenguaje.
- Constatar en la estrategia docente – educativa si existen acciones para la atención de las alteraciones más frecuentes del lenguaje en el primer ciclo.
- Diseño de acciones encaminadas para la atención a las alteraciones más frecuentes del lenguaje en el primer ciclo.

Anexo 5

Entrevista a la estructura de dirección de los centros.

Objetivo: Constatar el criterio de la estructura de dirección de los centros sobre el tema de la preparación de los maestros en la atención a las alteraciones más frecuentes en el primer ciclo.

Tipo: Directa individualizada.

Cargo: _____

Años de Experiencia: _____

Estimados directores estamos realizando una investigación sobre el tema de la preparación del maestro primario en la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo. Estaría de acuerdo en ofrecernos de forma sincera sus criterios acerca del mismo:

Cuestionario:

- 1-¿Considera que los maestros de primer ciclo de su centro se encuentran con la preparación necesaria en la relación con el tema?
- 2- ¿Constan con la bibliografía especializada sobre el tema?
- 3- ¿Reciben la orientación directa de especialistas del lenguaje del Consejo Popular?
- 4- ¿Qué alteraciones del lenguaje más frecuentes le afectan el aprendizaje en el centro?

Anexo 6

Entrevista a Evaluadores Externos.

Entrevistado: _____

Objetivo: Valorar por criterios de evaluadores externos la propuesta de la estrategia metodológica dirigida a preparar a los maestros primarios para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

Teniendo en cuenta su experiencia y preparación teórico metodológico sobre el tema propuesto, usted ha sido seleccionado para que ofrezca su valoración sobre la estrategia diseñada para la atención a las alteraciones del lenguaje más frecuentes en el primer ciclo.

Puede hacerlo teniendo en cuenta:

- Nivel de aplicación en la práctica educativa. Argumente.
- Necesidad de su Introducción.
- Actualidad y nivel científico.
- Otros criterios que desee agregar.

Datos Generales:

Nombre y Apellidos: _____

Centro de Trabajo: _____

Años de Experiencia en Educ.: _____ Especialidad: _____

Como Logopeda: _____

Como Psicopedagogo: _____

Como Director(a): _____

Anexo 7

ESQUEMA DE LA ESTRATEGIA METODOLÓGICA DE PREPARACIÓN AL MAESTRO PRIMARIO SOBRE LAS ALTERACIONES DEL LENGUAJE MÁS FRECUENTES EN EL PRIMER CICLO.

Anexo 8

Prueba de Conocimiento #2 Comprobación Final.

- Aplicada a maestros primarios de la muestra durante la comprobación final.

Objetivo: Comprobar los conocimientos y habilidades adquiridos por los maestros primarios después de implementada la estrategia metodológica.

Actividades

- 1- De las alteraciones del lenguaje enumeradas, marque con una x la más frecuente en el 1er ciclo de la enseñanza primaria.

Tartamudez_____

Disgrafías_____

Dislalias_____

Afalias_____

Disartrias_____

Retardo oral_____

- 2- Marca con una x la respuesta correcta.

Las Dislalias:

___ son afectaciones en el ritmo del lenguaje.

___ son afectaciones del lenguaje difundidas en el primer ciclo.

___ constituyen afectaciones aisladas en la pronunciación de los sonidos del lenguaje.

Las Disgrafías escolares:

___ influyen de forma negativa en el proceso docente educativo.

___ son afectaciones leves del lenguaje oral.

___ aparecen como causas de afectaciones en el desarrollo de los procesos fonemáticos.

- 3- Que aspectos debe tener presente el maestro de 1er grado para garantizar el correcto aprendizaje de los procesos de lectura y escritura.

4- Mencione los tres componentes del lenguaje y explique uno de ellos.

5- Explique la importancia del método fónico – analítico – sintético en el aprendizaje de la lectura y escritura.

6- Mencione alguna de las causas que provocan alteraciones del proceso de escritura en el primer ciclo.

Anexo 9

Resultados de la Fase Inicial. **Constatación de necesidades**

Fase de Constatación						
Niveles	Dimensión I	%	Dimensión II	%	Dimensión III	%
Bajo	6	60	3	30	–	–
Medio	4	40	7	70	10	100
Alto	–	–	–	–	–	–

Anexo 10.

Resultados de la Evaluación Final

Fase de Evaluación						
Niveles	Dimensión I	%	Dimensión II	%	Dimensión III	%
Bajo	–	–	–	–	–	–
Medio	2	20	1	10	–	–
Alto	8	80	9	90	10	100

Anexo 11.

Resultados del Pre – Experimento

Fase Constativa							Fase Comprobación					
Niveles	Dimens.I	%	II	%	III	%	Dimens.I	%	II	%	III	%
Bajo	6	60	3	30	–	–	–	–	–	–	–	–
Medio	4	40	7	70	10	100	2	20	1	10	–	–
Alto	–	–	–	–	–	–	8	80	9	90	10	100