

UCLV
Universidad Central
"Marta Abreu" de Las Villas

FEI
Facultad de
Educación Infantil

Departamento de Educación Especial

TRABAJO DE DIPLOMA

LA ESTIMULACIÓN DEL DESARROLLO DEL LENGUAJE EN NIÑOS DE
5TO AÑO DE VIDA

Autora: Nailen Vilches Hernández

Tutora: Dr. C. Tania Hernández Nodarse

Profesor Titular

Santa Clara, junio 2018
Copyright©UCLV

Este documento es Propiedad Patrimonial de la Universidad Central “Marta Abreu” de Las Villas, y se encuentra depositado en los fondos de la Biblioteca Universitaria “Chiqui Gómez Lubian” subordinada a la Dirección de Información Científico Técnica de la mencionada casa de altos estudios.

Se autoriza su utilización bajo la licencia siguiente:

Atribución- No Comercial- Compartir Igual

Para cualquier información contacte con:

Dirección de Información Científico Técnica. Universidad Central “Marta Abreu” de Las Villas. Carretera a Camajuaní. Km 5½. Santa Clara. Villa Clara. Cuba. CP. 54 830

Teléfonos.: +53 01 42281503-141

Resumen

La necesidad de contribuir a la prevención de los trastornos del lenguaje a través de la estimulación de esta área desde la primera infancia, es un tema que resulta de gran pertinencia y actualidad. El mismo constituyó el punto de partida de la investigación realizada por la autora, que tuvo como objetivo: Elaborar un sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica para la estimulación del desarrollo del lenguaje en los niños de 5to año de vida a través de la actividad independiente. Se utilizaron métodos del nivel teórico tales como: el analítico-sintético, inductivo-deductivo, tránsito de lo abstracto a lo concreto y el enfoque de sistema; del nivel empírico: observación, entrevista, encuesta y análisis de documentos; así como del nivel matemático: el cálculo porcentual. El sistema de actividades que se propone para resolver las necesidades detectadas, está conformado por cuatro subsistemas que se corresponden con la lógica interna del contenido en el área de Lengua Materna y Educación Plástica, y en su interacción propician la estimulación de las estructuras fonatorio-motoras, el vocabulario, la construcción gramatical y la ejercitación variada de la expresión oral. La valoración por los especialistas confirmó su asequibilidad, orden lógico, creatividad, así como posibilidades de implementación. Su aplicación en la práctica favoreció la coherencia de los niños al expresarse libremente, la estructuración de los elementos gramaticales en la frase, el vocabulario activo y la pronunciación de algunos sonidos, lo que permitió valorar la distancia entre el estado inicial y final del problema planteado.

Palabras claves: estimulación, lenguaje, primera infancia

Abstract

The need to contribute to the prevention of language disorders through the stimulation of this area from early childhood, is a topic that is highly relevant and topical. It was the starting point of the research carried out by the author, whose objective was to: Develop a system of activities based on the content of Mother Language and Plastic Education for the stimulation of language development in children from the 5th year of life through independent activity. Methods of the theoretical level were used such as: the analytic-synthetic, inductive-deductive, transit from the abstract to the concrete and the system approach; of the empirical level: observation, interview, survey and analysis of documents; as well as the mathematical level: the percentage calculation. The system of activities proposed to solve the detected needs is made up of four subsystems that correspond to the internal logic of the content in the area of Mother Language and Plastic Education, and in their interaction they stimulate the phonatory-motor structures, the vocabulary, the grammatical construction and the varied exercise of oral expression. The evaluation by the specialists confirmed its affordability, logical order, creativity, as well as implementation possibilities. Its application in practice favored the coherence of the children when expressing themselves freely, the structuring of the grammatical elements in the phrase, the active vocabulary and the pronunciation of some sounds, which allowed to assess the distance between the initial and final state of the problem posed.

Keywords: stimulation, language, first infancy

ÍNDICE

RESUMEN

INTRODUCCIÓN 1

DESARROLLO 7

I- FUNDAMENTACIÓN TEÓRICA DEL PROBLEMA PLANTEADO 7

1.1- Consideraciones generales en torno a la estimulación del desarrollo del lenguaje en los niños de infancia preescolar. 7

1.2 Potencialidades de la actividad independiente para la estimulación del desarrollo del lenguaje desde la modalidad de atención institucional. 12

II- DIAGNÓSTICO Y DETERMINACIÓN DE NECESIDADES. PROPUESTA DE SOLUCIÓN AL PROBLEMA..... 16

2.1.- Diagnóstico y determinación de necesidades relacionadas con el lenguaje de los niños de infancia preescolar..... 16

2.2 Fundamentación y elaboración del sistema de actividades dirigido a la estimulación del desarrollo del lenguaje..... 21

2.3 Valoración de la propuesta por criterio de especialistas..... 25

2.4 Valoración de los resultados obtenidos con la aplicación del sistema de actividades para la estimulación del desarrollo del lenguaje..... 26

CONCLUSIONES 30

RECOMENDACIONES.....31

BIBLIOGRAFÍA

ANEXOS

INTRODUCCIÓN

El continuo progreso en la esfera educacional, demanda de manera continua la realización de reflexiones y cuestionamientos en torno a la primera infancia, no solo por ser un período peculiar, donde el desarrollo tiene lugar de manera acelerada, sino también, por ser una etapa privilegiada para realizar influencias educativas organizadas, que determinarán en gran medida, cómo será el futuro alumno, el futuro adulto y padre de familia, y desde luego, la futura sociedad.

Conocer las leyes más generales del desarrollo de los niños en la primera infancia, la concepción ontogenética del proceso educativo, así como la influencia positiva de los agentes educativos y mediadores del entorno, garantizará el éxito de una estimulación oportuna y pertinente de este grupo etéreo, teniendo en cuenta su historia de vida y las necesidades que posee.

El creciente interés por la educación de la primera infancia, aunque es un fenómeno contemporáneo a escala internacional, no ocupa en todos los países el centro de atención de sus gobernantes; organismos como la UNICEF se preocupan hoy, más que nunca, por los destinos de los infantes y promueve globalmente los derechos de los niños, leyes y resoluciones que los protegen.

En algunos países de América Latina como: Nicaragua, México, Chile, Honduras, entre otros; a pesar de las transformaciones realizadas en este sentido, aún se reconoce el deterioro en la atención a los niños de 0-6 años, los escasos recursos destinados a esta actividad, así como las insuficiencias en la preparación de los profesionales.

Cuba dentro del contexto latinoamericano, muestra condiciones diferentes, en tanto se prioriza de manera continua la implementación de programas de desarrollo y proyectos de investigación en este sentido, como lo son: el programa de atención materno infantil, el programa “Educa a tu hijo”, el perfeccionamiento del subsistema de Educación Preescolar, entre otros.

Estas modalidades de atención tienen como propósito esencial, potenciar el máximo desarrollo integral posible en la primera infancia, desde el punto de vista físico, intelectual y afectivo, ponderando de manera muy peculiar, entre otros

aspectos, la estimulación del lenguaje y las habilidades comunicativas, como premisa indispensable para el inicio de la vida escolar.

Los logros del desarrollo que se establecen para la primera infancia en el área de Lengua Materna, así como la prevención de los trastornos del lenguaje, constituyen una prioridad, no solo por su importancia en el desarrollo multilateral y armónico de la personalidad, sino también por las profundas implicaciones que tienen en la vida psíquica y afectiva de los menores, en su socialización y en el aprendizaje escolar.

Cuando se toma en consideración la elevada cifra de niños que ingresan a la escuela primaria con “dificultades” en el lenguaje, los análisis hacen volver la mirada hacia un problema no resuelto en el ámbito pedagógico, que involucra los procesos de prevención, estimulación y atención logopédica integral, susceptibles de mejora constante desde la actuación permanente del maestro logopeda.

Justamente en el proceso de estimulación, es donde se centra la autora de la investigación, cuyo estudio teórico le ha permitido reconocer que cuando se aborda desde esta perspectiva a la primera infancia, se emplean indistintamente diferentes términos, tales como estimulación precoz, estimulación temprana, estimulación adecuada, atención temprana, estimulación del desarrollo, entre otros.

En este sentido se comparten las ideas que ofrece al respecto López (2001), quien plantea que: “La terminología está estrechamente relacionada con el enfoque conceptual y con la proyección de lo que debe ser, abarcar o concluir.” (p.3). También se comparten las ideas de Franco (2009), cuando alega que: “La selección de una u otra terminología no es, quizás, lo más importante (...), lo fundamental es la concepción que la sustente.” (p. 110).

Para el desarrollo de la investigación, se consideran como antecedentes de valor, los estudios realizados por Fernández (2007) referidos a la estimulación temprana y preescolar de los niños con necesidades educativas especiales; el proyecto de investigación dirigido por Carrera (2009) sobre la prevención y atención integral como base para el aprendizaje de los niños de edad temprana y preescolar con insuficiencias en el desarrollo; así como el proyecto de investigación dirigido por

Hernández (2011), referido a la atención logopédica integral de los niños, adolescentes y jóvenes con necesidades educativas especiales en la comunicación.

Sin embargo, aunque estos precedentes, son amplios y los resultados poseen un reconocido prestigio en la provincia Villa Clara y en el país, no centran su atención en la estimulación del desarrollo del lenguaje, a partir de la utilización de contenidos motivantes y atractivos propios de los programas establecidos en las instituciones infantiles de la Educación Preescolar para el desarrollo integral de los niños de la primera infancia.

Particularmente el uso de los contenidos del área de Lengua Materna y de Educación Plástica para la estimulación del desarrollo del lenguaje, es sin duda, una potencialidad poco explotada por el maestro logopeda, quien centra más la atención en la actividad de juego, en sesiones de trabajo individuales o colectivas con los niños, y en la orientación a padres y educadoras, a partir del uso de diferentes ejes temáticos.

El maestro logopeda desestima con frecuencia, las ventajas de los contenidos de las áreas de desarrollo, para lograr avances en el lenguaje y proporcionar disfrute en una actividad de tanta aceptación por los niños, como lo es, la actividad independiente, también denominada “libre” por algunos autores, y donde es posible aprovechar los contenidos de cualquier área para su reforzamiento, ejercitación o estimulación del desarrollo en un aspecto en particular que necesite la educadora, el maestro logopeda u otro especialista.

La actividad independiente ofrece amplias ventajas para la estimulación del desarrollo del lenguaje como forma organizativa importante dentro del proceso educativo de la primera infancia y probablemente la más relevante, de acuerdo con enfoques contemporáneos.

Es un referente de consulta importante en esta temática, por los puntos coincidentes con la investigación que realiza la autora, el trabajo de diploma de García (2013), cuyo estudio aborda la estimulación del desarrollo del lenguaje, a través de las técnicas de trabajo manual, aunque en este no establece

correspondencia con los contenidos de Educación Plástica propios del 5to año de vida.

El abordaje de los antecedentes del tema y la realización de observaciones, entrevistas a educadoras, logopeda y directivos, análisis de documentos y encuestas, permitieron constatar que a pesar de las potencialidades de las diferentes áreas de desarrollo para estimular el lenguaje en los niños de 5to año de vida, no se aprovechan suficientemente, las ventajas que ofrece la actividad independiente como espacio propicio para concretar este vínculo, por lo que se plantea el siguiente **Problema Científico**: ¿Cómo contribuir a la estimulación del desarrollo del lenguaje de los niños de 5to año de vida a través de la actividad independiente?

Objeto de estudio: La estimulación del desarrollo del lenguaje.

Objetivo general: Elaborar un sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica para la estimulación del desarrollo del lenguaje de los niños de 5to año de vida a través de la actividad independiente.

Interrogantes Científicas:

1. ¿Cuáles son los referentes teóricos y metodológicos que sustentan la estimulación del desarrollo del lenguaje de los niños de infancia preescolar?
2. ¿Cuáles son las necesidades y potencialidades que poseen los niños de 5to año de vida en el desarrollo del lenguaje?
3. ¿Qué sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica puede favorecer la estimulación del desarrollo del lenguaje de los niños de 5to año de vida desde la actividad independiente?
4. ¿Cómo valoran los especialistas el sistema de actividades elaborado?
5. ¿Qué resultados se obtuvieron con la implementación práctica del sistema de actividades propuesto?

Tareas de Investigación:

1. Determinación de los referentes teóricos y metodológicos que sustentan la estimulación del desarrollo del lenguaje de los niños de infancia preescolar.

2. Determinación de las necesidades y potencialidades que poseen en el desarrollo del lenguaje los niños de 5to año de vida.
3. Elaboración de un sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica para favorecer la estimulación del desarrollo del lenguaje de los niños de 5to año de vida desde la actividad independiente.
4. Valoración por criterio de especialistas del sistema de actividades propuesto.
5. Valoración de los resultados obtenidos con la implementación práctica del sistema de actividades propuesto.

Métodos del nivel teórico:

- Analítico -sintético: Permitió analizar las particularidades de los niños de 5to año de vida y el nivel de desarrollo del lenguaje que podían alcanzar, fundamentar teóricamente el problema y realizar la síntesis integral de los resultados.
- Inductivo –deductivo: Posibilitó la valoración del proceso educativo que se desarrolla en el círculo infantil para realizar inferencias sobre el área del lenguaje, así como sistematizar las particularidades de dicho proceso en los niños de 5to año de vida.
- Tránsito de lo abstracto a lo concreto: Permitió penetrar en el fenómeno objeto de estudio y efectuar el análisis de sus fundamentos, así como sus nexos lógicos.
- Enfoque de sistema: Posibilitó el establecimiento del orden en que se concibieron las actividades teniendo en cuenta las relaciones de jerarquía y la subordinación de unos contenidos con otros a partir de las necesidades reales de los niños.
- Modelación: Posibilitó la representación de las complejas relaciones que emergen de los componentes del sistema de actividades diseñado.

Métodos del nivel empírico:

- Observación: Se efectuó a actividades independientes, con el objetivo de constatar el desarrollo del lenguaje de los niños de 5to año de vida, antes, durante y después de la aplicación de la propuesta; así como para profundizar en las

posibilidades que brinda dicha propuesta para la estimulación del desarrollo del lenguaje.

- Entrevista: Se efectuó a la educadora con el propósito de precisar según su opinión, el vencimiento de los logros del desarrollo del lenguaje en los niños de 5to año de vida, así como para comprobar los principales avances obtenidos por los niños al concluir la aplicación de la propuesta. Se aplicó también a la logopeda y directivos del centro para constatar la utilización práctica de contenidos del área de Lengua Materna y Educación Plástica en la estimulación del desarrollo del lenguaje de los niños de 5to año de vida.
- Encuesta a los padres: Con el objetivo de conocer las características del lenguaje de sus hijos en los diferentes contextos de actuación.
- Análisis de documentos: Se utilizó con el propósito de evaluar las transformaciones ocurridas en el desarrollo del lenguaje de los niños, según las evaluaciones sistemáticas realizadas por la educadora.

Métodos del nivel matemático:

- Cálculo porcentual: Para el procesamiento matemático de los datos.

Población y Muestra:

De una población de 21 niños del 5to año de vida del círculo infantil “La Edad de Oro”, se seleccionó por el criterio no probabilístico intencional una muestra de 7 de ellos, a partir de los siguientes criterios de inclusión:

- ✓ Presentan necesidades en el vencimiento de los logros del desarrollo relacionados con el lenguaje.
- ✓ Muestran un alto grado de motivación por la actividad independiente.

La **novedad de la investigación** se expresa en el propio sistema de actividades concebido, donde se utilizan de forma motivante y atractiva los contenidos de las áreas de Lengua Materna y Educación Plástica para estimular el desarrollo del lenguaje desde la actividad independiente. También le concede novedad a la investigación, la concepción del sistema de actividades en correspondencia con la

lógica del contenido de ambas áreas y su asequibilidad respetando la estructura organizativa de la actividad independiente que se realiza en el círculo infantil.

La **contribución práctica** se aprecia en el sistema de actividades conformado por cuatro subsistemas, cuya interacción propicia la estimulación de las estructuras fonatorio-motoras, el vocabulario, la construcción gramatical y la ejercitación variada de la expresión oral, apoyado en un conjunto de medios de enseñanza creativos, tales como: títeres, tarjetas ilustradas, cuentos infantiles, materiales de la naturaleza y otros confeccionados por la propia autora utilizando técnicas de trabajo manual, que contribuyen a la motivación y el interés de los niños por la realización de las actividades.

DESARROLLO

I- FUNDAMENTACIÓN TEÓRICA DEL PROBLEMA PLANTEADO

1.1- Consideraciones generales en torno a la estimulación del desarrollo del lenguaje en los niños de infancia preescolar.

En la actualidad, el primer indicador de calidad de vida y de desarrollo que se prioriza en nuestro país, lo constituye el nivel de prevención primaria. Toda labor encaminada a perfeccionar este elemento constituye una necesidad en el desarrollo social y científico de Cuba. Sin embargo a pesar de los esfuerzos del estado cubano por elevar la calidad de vida y la educación de los niños y sus familias, el trabajo multidisciplinario en los sistemas de salud y educación tiene el reto de ser óptimo a partir del reconocimiento de las acciones de estimulación a la primera infancia como el eje integrador donde confluyen todos los agentes educativos.

Justamente la estimulación de la primera infancia, es un tema ampliamente abordado no solo en el ámbito nacional, sino también internacional, dada la trascendencia e importancia que tiene en el desarrollo futuro de la personalidad del individuo.

La gran variedad de conceptos alrededor de la temática de la estimulación infantil permite identificar la existencia de algunos elementos de valor que son de

obligada consulta para realizar eficientemente esta tarea, entre ellos se encuentran:

¿Qué es? ¿Cuál es el objetivo? ¿En qué etapa de la vida se aplica? ¿Quiénes son los destinatarios?

Las respuestas de estas interrogantes brindan una panorámica general sobre el trabajo a realizar. En algunos conceptos no se enmarcan los años de vida en que se llevará a cabo dicha estimulación, unos plantean desde los primeros días o meses de vida, no especificando hasta qué edad, otros sin embargo la encuadran hasta los 5 y 6 años de edad, cuestión que comparte la autora de la investigación. En cuanto a qué es, coinciden la mayoría de las definiciones que se refiere a un conjunto de actividades, técnicas, recursos y medios con el objetivo de potenciar el desarrollo en diferentes áreas, refiriendo también en algunos casos la prevención de alteraciones.

La estimulación temprana o estimulación de la primera infancia, es abordada como un proceder terapéutico creado para ayudar a los niños con alteraciones del desarrollo, a mejorar estos trastornos o a moderar sus efectos. Los investigadores sobre la estimulación temprana ponen de manifiesto aspectos de gran importancia: el ajuste familiar, el apoyo social a la familia, los patrones de interacción, el diseño del ambiente físico del hogar, aspectos relacionados con la salud del niño, etc.

En muchas investigaciones realizadas y reconocidas en el mundo se considera a la estimulación como uno de los factores decisivos en los primeros treinta y seis meses de vida para determinar la potencialidad del niño. En nuestro país también se le otorga especial relevancia a este aspecto, por lo que constituye un objetivo fundamental a priorizar dentro del sistema educacional cubano.

La estimulación se inserta dentro del campo educativo como respuesta a las necesidades especiales de los niños que nacen con condiciones especiales. A su vez derivó hacia la educación inicial impartida en los círculos infantiles y en los primeros años de vida, a razón de su primacía para atender preventivamente.

El proceso de estimulación es una exigencia del desarrollo humano, por lo que es aplicable en cualquier niño, como condición indispensable para garantizar su desarrollo óptimo.

Particularmente la estimulación del lenguaje en la primera infancia, según Hernández (2008), es considerada:

“un conjunto de acciones y de formas de actuar, planificadas para potenciar el proceso evolutivo del lenguaje, teniendo en cuenta las potencialidades y necesidades del niño, así como el contexto en que se desarrolla, con la intervención directa de la familia y demás agentes socializadores bajo la orientación de especialistas, de ser necesario. Tiene un marcado carácter preventivo al evitar o atenuar las consecuencias de la aparición de desviaciones de la norma o de trastornos del lenguaje, por lo que se considera como un componente esencial del trabajo preventivo”. (p.32.)

Por la significación que tiene el lenguaje es preciso prestarle la adecuada atención desde las primeras edades. Por ello el niño debe desarrollarlo de acuerdo con su edad y aprender a hablar con coherencia, articulando correctamente los fonemas y pronunciando bien las palabras, ya que además de ser este el medio fundamental de la comunicación entre los hombres, constituye también la vía idónea para expresar el pensamiento.

El lenguaje es el vehículo por excelencia de la simbolización, sin el cual el pensamiento nunca sería realmente socializado, y, por lo tanto, lógico. Si se atiende a este aspecto adecuadamente, se logrará que el niño desde las primeras edades vaya aprendiendo y asimilando un lenguaje coherente que sea comprensible para quienes lo escuchan.

Existen tres componentes del lenguaje que constituyen el sistema de la lengua según, Fernández (2011), y que quedan declarados en el texto “Atención a los niños con necesidades educativas especiales en el área del lenguaje en Cuba”, ellos son:

1- Fonético - Fonológico: Abarca el conjunto de sonidos del idioma y su modelo o tipos ideales, los fonemas; se desarrolla mediante la percepción e imitación de los sonidos y sus combinaciones en la palabra y se perfecciona paulatinamente con la articulación y diferenciación de estos sonidos.

2- Léxico - semántico: Se corresponde con el vocabulario, la comprensión y el uso de la lengua, la palabra, en dependencia de su significado.

3- Morfológico - Sintáctico: Abarca la morfología; las leyes de transformación de la palabra y la sintaxis; combinaciones de palabras dentro de la oración. Surgen más tardíamente que las anteriores y sus alteraciones pueden implicar limitaciones en las otras.

Existen otros autores que enuncian un cuarto componente, el pragmático, relacionado con las funciones o usos del lenguaje.

Estos componentes son de gran importancia para estimular el desarrollo del lenguaje.

Acerca de la interrogante referida a los destinatarios de dicha estimulación. Algunos se refieren a los niños que presentan retraso en su maduración, o alteraciones por causas biológicas o ambientales; en otros casos no enmarcan hacia quién va dirigido pues puede llevarse a cabo con toda la población infantil que manifieste necesidades en el vencimiento de los logros del desarrollo.

En la estimulación al niño es importante recoger toda la información que se considere necesaria, aspectos psicológicos, pedagógicos, clínicos; es fundamental conocer al menor y a su familia, sus potencialidades y necesidades para determinar la estrategia de trabajo a seguir, mientras más tempranamente se comience la estimulación, se logrará en un menor tiempo la corrección o compensación de los “defectos” y se evitará el surgimiento de otros secundarios o terciarios.

Es necesario que el lugar donde se realice la estimulación reúna una serie de condiciones: espacios amplios, adecuada iluminación, útiles apropiados a cada edad, con viveza de color, variedad de sonidos y manipulación. Se necesita de un ambiente general estimulante, enriquecedor, lleno de afecto en el que a través de las actividades de la vida diaria, el niño aprenda y se desarrolle.

Las actividades de estimulación deben ser amplias, flexibles y creativas, así como combinadas con las diferentes estrategias de juego en estas edades. Todo lo que se tenga a disposición sirve para estimular siempre y cuando se conozca para qué se está usando y lo que se pretende lograr con esa actividad; es recomendable

confeccionar medios de enseñanza con los niños pues así serán más significativos para ellos.

Este elemento en particular cobró una especial relevancia en la investigación realizada por la autora, pues la propuesta de solución al problema, toma como un elemento importante, la confección de materiales variados, que además de dar satisfacción a los niños, son utilizados para estimular su lenguaje.

Sobre la base de estos elementos, se considera que la propia institución infantil donde el niño realiza diariamente sus actividades, en compañía de sus coetáneos y las educadoras, puede ser por excelencia un lugar para la estimulación de su desarrollo tomando en consideración los logros identificados para cada año de vida.

Particularmente en los niños de 5to año de vida los logros del desarrollo están orientados a la independencia; comienzan a resolver tareas cada vez más complejas y diversas cuando juegan, dibujan y modelan desarrollando así, la percepción mediante las actividades productivas.

Los niños de este ciclo se diferencian de los de infancia temprana, porque comienza a apreciarse un cambio en su actividad plástica. Representan las imágenes de forma intencionada, se le desarrolla el sentido de colectividad, y los hábitos de cortesía alcanzan mayor complejidad. Poseen gran sensibilidad emotiva. Reconocen, obtienen y utilizan las variaciones de las cualidades de los objetos: color, forma, tamaño, textura y temperatura.

Es de destacar en esta etapa el juego de roles, el cual va a constituir la actividad más importante, durante el juego representan todas las relaciones e interacciones de los aspectos de la realidad que más le hayan impresionado.

Establecen relaciones cualitativas y cuantitativas (más que, menos que e igual que). Su lenguaje se perfecciona, se desarrolla el vocabulario, se educa la estructura fónica y se favorece el interés por las formas bellas de la expresión.

Se expresan de forma fluida y coherente empleando sustantivos, adjetivos, verbos y adverbios, así mismo de forma verbal y plástica sus pensamientos, ideas y vivencias acerca de los objetos que lo rodean.

Estos logros relacionados con el lenguaje pueden ser estimulados desde los diferentes procesos educativos que transcurren en la institución infantil, con énfasis en las actividades de juego, las actividades programadas e independientes, pues son espacios que facilitan la activación del vocabulario, la precisión de determinados sonidos que ofrezcan dificultad, la realización de conversaciones, narraciones, descripciones, diálogos, lectura de cuentos, entre otras.

1.2 Potencialidades de la actividad independiente para la estimulación del desarrollo del lenguaje desde la modalidad de atención institucional.

Uno de los ámbitos donde existe menor desarrollo conceptual y producción de teoría en oposición a su práctica, está relacionado con las diferentes modalidades de atención a los niños de 0-6 años. La conceptualización que se observa es diversa, muchas veces poco rigurosa en cuanto a las clasificaciones, por lo que se producen importantes dificultades en la comunicación.

Si se analiza la terminología que se emplea, la mayoría de los países latinoamericanos han optado por tomar como base la propuesta acuñada por Coombs (1978), de clasificar las alternativas educativas en modalidades: “formales”, “no-formales” e “informales”. Paralelamente se observa que se emplean también en el caso de lo “no-formal”, otros conceptos como supuestos sinónimos: no escolarizados, no-convencionales, no institucionalizados como es el caso de Cuba.

El sistema de educación inicial en Cuba se caracteriza por ser auspiciado, coordinado y reglamentado por el Ministerio de Educación a través del subsistema de Educación Preescolar en dos modalidades: la vía institucional y la vía no institucional.

Estas modalidades de atención educativa vigentes para los niños de la primera infancia, han sido fruto de ingentes esfuerzos del estado cubano, que unido a los investigadores de dicho subsistema, han tratado de elevar la calidad de la estimulación del desarrollo en estas edades, así entre los logros más significativos se destaca el programa de perfeccionamiento para el trabajo educativo de las instituciones infantiles y la creación del programa no institucional “Educa a tu Hijo”.

A pesar de reconocer las bondades y beneficios que ambos programas han ejercido en el desarrollo de los niños de 0 a 6 años en general, en la preparación de las familias y en su consecuente tránsito por el resto de los niveles educativos; no es posible desconocer su normal envejecimiento, debido a las transformaciones que en nuestra realidad se han presentado, así como los nuevos aportes de la investigación científica referidos a la educación de los niños y las niñas en esta etapa de la ontogenia.

Particularmente la organización del proceso educativo en los círculos infantiles bajo la influencia del proceso de perfeccionamiento, ha tenido transformaciones significativas en la concepción y ordenamiento de contenidos dentro de las diferentes dimensiones del currículo, también llamadas, hasta la etapa actual, áreas del desarrollo; se han generado precisiones para la dirección del proceso educativo, y se ha consolidado la fundamentación científica de la importancia de los procesos de juego, las actividades programadas e independientes para el desarrollo integral del niño.

En especial la actividad independiente, espacio a través del cual se realizará la estimulación del desarrollo del lenguaje en los niños tomados como muestra; ofrece amplias ventajas para la estimulación del desarrollo de esta área.

Es una forma organizativa importante dentro del proceso educativo en la primera infancia y probablemente la más relevante, de acuerdo con los enfoques más actualizados.

Para su correcta ejecución, debe propiciar especialmente la toma de decisión de los niños acerca de qué, cuándo y cómo hacer, desarrollando así su independencia. El cumplimiento de sus objetivos solo es posible cuando se concibe y se desarrolla con gran flexibilidad, pues cualquier esquematismo desvirtúa sus objetivos.

En muchos contextos se considera que la actividad independiente tiene la función de crear un balance en la carga intelectual que el niño puede tener, y si bien esto es cierto, no se puede olvidar que su principal función consiste en lograr que los infantes se sientan libres y manifiesten sus posibilidades en una forma espontánea, lo cual contribuye al desarrollo de su independencia y creatividad.

El contenido de la actividad independiente puede ser muy variado atendiendo a los intereses, gustos y necesidades de los niños que las seleccionan, pero indiscutiblemente la educadora, el maestro logopeda y otros especialistas, ejercen también su influencia de una forma indirecta, incluyendo entre los materiales que los niños tienen a su disposición, algunos que resultan sugerentes y cuya utilización puede contribuir a alcanzar los objetivos propuestos, o a resolver las necesidades que presentan en un área específica, cuestión que fue tomada en consideración durante la investigación.

Por tal motivo, con el propósito de estimular el desarrollo del lenguaje, aprovechando el gusto y la disposición de los niños por la actividad independiente, se seleccionaron contenidos de las áreas de Lengua Materna y Educación Plástica, a partir de considerar que:

- ✓ El área de Lengua Materna le permite a los niños establecer el vínculo entre los conocimientos seleccionados, el mundo que los rodea y sus fenómenos. Lo cual les servirá de base para posibilitar la comunicación, la expresión oral y la manifestación de su pensamiento verbal en cualquier actividad que realicen.
- ✓ El área de Educación Plástica le permite a los niños representar las imágenes de forma intencionada, darle nombres y relacionarlas con los objetos conocidos del medio que más le han impresionado

Desde la perspectiva de la investigación, la intencionalidad de los contenidos seleccionados en cada una de estas áreas será aprovechada en la actividad independiente para estimular el lenguaje con un carácter dinámico, lúdico, emocionante, creador, independiente y sistémico.

Entre las variadas alternativas a ofrecer durante la actividad independiente están el juego de roles, las actividades de dibujo, modelado, construcción, entretenimientos, juegos didácticos, de movimiento, dramatizaciones, juegos musicales, paseos y todo lo que la educadora, el maestro logopeda u otros especialistas, puedan crear para enriquecerlas, según los objetivos propuestos.

Es significativo reconocer que la Educación Preescolar no ofrece un esquema de contenido de estas actividades porque ello iría en contra de su propia esencia, en

la cual, la libre elección del niño, entre las múltiples opciones que se le brindan, constituye un elemento importante.

La autora de la investigación a pesar de compartir este sustento teórico sobre la actividad independiente, considera muy válido en la práctica, que la maestría pedagógica de educadoras y especialistas, puede insinuar o sugerir hacia dónde resulta importante que el niño dirija su atención para ejercer una influencia positiva sobre él.

En los tiempos de desarrollo de la actividad independiente, existen espacios dedicados fundamentalmente al juego de roles. La programación correcta de la dirección de estos juegos creados por el educador, requiere de un conocimiento de los juegos preferidos por los niños, conocer cómo se agrupan (quién, con quién y qué juegos hacen) en qué medida son independientes en el juego, qué juguetes prefieren.

En la planificación de los juegos creadores se señalan como tareas concretas de influencia pedagógica: el enriquecimiento del contenido, la formación de habilidades para jugar con juguetes, para la incorporación de nuevas acciones lúdicas, para la estructuración de nuevos argumentos, entre otras.

En la concepción y ejecución de la actividad independiente, a juicio de la autora, deben tomarse en consideración, principios y enfoques para el trabajo preventivo en la primera infancia enunciados por Fernández (2008), entre los que se destacan:

- ✓ El principio de la determinación social en el desarrollo psíquico.
- ✓ El principio de lo ontogenético y lo dinámico en el plan de estimulación.
- ✓ El principio de la relación dialéctica entre actividad y comunicación.
- ✓ El principio de la interrelación de lo afectivo y lo cognitivo.

Los enfoques de mayor significación para la investigación, según los enunciados por dicha autora son:

El enfoque ontogenético: Expresa la necesidad de conocer las regularidades del desarrollo del niño con una proyección etárea y la variabilidad en los ritmos y niveles de maduración del neurodesarrollo, para adecuar las estrategias que se han de desarrollar de manera integral con el niño.

El enfoque de personalidad: Se corresponde con la concepción del desarrollo que como resultado de la apropiación de la experiencia histórico cultural en cada momento determinado del desarrollo, las condiciones concretas y particulares en las que ellas transcurre, se produce el proceso de formación de la personalidad en condiciones de la educación institucionalizada o no institucionalizada.

El enfoque de actividad: Es mediante la realización de actividades, preferentemente el juego y la comunicación del niño con sus coetáneos y con el adulto, la forma en que se produce en la apropiación de la experiencia sociocultural en correspondencia con las particularidades específicas de la edad.

Los conceptos definidos con anterioridad, y las relaciones que se establecen entre los principios y los enfoques mencionados, resultan de gran valor y constituyen sustentos teóricos para la investigación que se realiza.

II- DIAGNÓSTICO Y DETERMINACIÓN DE NECESIDADES. PROPUESTA DE SOLUCIÓN AL PROBLEMA

2.1.- Diagnóstico y determinación de necesidades relacionadas con el lenguaje de los niños de infancia preescolar

Caracterizar el estado real de la situación problemática y los factores influyentes, requirió de la utilización de una amplia gama de métodos y técnicas, que permitió demostrar la convergencia entre los resultados obtenidos, llegando a datos no alcanzados en un primer nivel de lectura. La recopilación de puntos de vista diferentes, en varios momentos del proceso, con múltiples procedimientos y el cruzamiento de los datos favoreció la minuciosidad de la información obtenida.

Consecuentemente con la lógica seguida en la investigación, se aplicaron diferentes métodos de nivel empírico, entre ellos: la observación a actividades independientes que se desarrollan en el círculo infantil, entrevistas a las educadoras, logopedas y directivos de las instituciones infantiles, así como la encuesta a los padres.

En la presente investigación fueron utilizados el sistema de instrumentos elaborados por la licenciada García (2013) y consultados con la Dra. Hernández (2013), tomando en consideración:

- Su factibilidad práctica comprobada a través de una investigación anterior.
- Su pertinencia y aplicabilidad para el contexto actual donde se desarrolla la investigación.
- Su nivel de actualización dadas las particularidades del perfeccionamiento del currículo de la Educación Preescolar.

El anexo #1 recoge el consentimiento informado de la licenciada Garcia, donde se expresa su grado de conformidad respecto a la utilización de los instrumentos validados en su investigación.

Análisis de la observación a la actividad independiente (ver anexo #2).

La observación a la actividad independiente se realizó siguiendo la guía establecida por la Educación Preescolar para evaluar este proceso educativo, se efectuó a 5 actividades con el objetivo de constatar la atención que se le brinda al desarrollo del lenguaje de los niños de 5to año de vida desde la misma, y el énfasis se centró en 3 indicadores:

- Creación de condiciones para realizar le actividad.
- Comunicación verbal del adulto con el niño.
- Estimulación de la comunicación entre niños.
- Desarrollo del lenguaje

Durante las observaciones realizadas, se pudo constatar que las educadoras garantizan de forma eficiente la existencia de los diferentes materiales para la realización de la actividad independiente y que estos son variados, motivantes y poseen la calidad requerida; por tanto no constituyen una limitación para la utilización de los contenidos de Lengua Materna, ni Educación Plástica.

Fue posible apreciar que durante el desarrollo de las actividades independientes, aunque las educadoras aportan de manera constante sugerencias a los niños, acerca de cómo utilizar el material del que disponen para enriquecer su ejecución, no aprovechan las amplias posibilidades que ellas brindan para favorecer el lenguaje a través de preguntas, conversaciones, diálogos, narraciones, etc.

Por otra parte las educadoras no crean situaciones pedagógicas dentro de la actividad independiente para provocar el intercambio entre los niños, promover la cooperación, la ayuda mutua y que este proceso se haga con un uso correcto del

lenguaje, propiciando al mismo tiempo la activación del vocabulario, su enriquecimiento, las precisiones en la articulación de los sonidos, etc.

Se constató además que los niños presentan carencias en la expresión de forma fluida y coherente, que manifiestan necesidades en la comunicación con sus coetáneos pues en muchas ocasiones se limitan a expresarse con frases cortas, sin un uso correcto de los sustantivos, adjetivos y verbos, que presentan imprecisiones en la pronunciación de algunos sonidos tales como: /r/, /l/, /s/, /j/ y que no expresan con amplitud sus vivencias y experiencias acerca de objetos y fenómenos del mundo circundante

Análisis de la entrevista a las educadoras (ver anexo #3).

La entrevista se efectuó a las tres educadoras que laboran en el 5to año de vida del círculo infantil: "La Edad de Oro", con el objetivo de precisar según su opinión el vencimiento de los logros del desarrollo del lenguaje en los niños del 5to año de vida.

Las respuestas emitidas por los entrevistados permitieron inferir como datos importantes que:

- Las 3 educadoras (100%) poseen una amplia experiencia en el trabajo con los menores de este año de vida y tienen una vasta experiencia en la labor dentro del círculo infantil.
- Según la opinión de las educadoras los niños de 5to año de vida muestran algunas insuficiencias en el desarrollo del lenguaje, pues presentan limitaciones en la coherencia al expresarse libremente, omiten elementos gramaticales importantes como artículos, adjetivos y verbos que aportan a la lógica y sentido de la conversación, manifiestan un escaso desarrollo del vocabulario activo, lo cual se evidencia al expresarse de forma oral sobre sus vivencias y los objetos de la naturaleza o que los rodean y tienen imprecisiones en la pronunciación de algunos sonidos, tales como: /r/ en siete niños; la /l/ en 2 de ellos, la /s/ en 3 y omisión de /j/ en un menor.
- El (100%) de las educadoras coinciden en que es muy importante que los niños de 5to año de vida por su aproximación al ingreso a la escuela, adquieran un desarrollo del lenguaje acorde con los logros previstos para su edad, de manera

que puedan expresarse libremente y establezcan relaciones interpersonales con sus coetáneos sin limitaciones.

Análisis de la entrevista a la logopeda y directivos del círculo infantil (ver anexo #4).

En la entrevista efectuada a la logopeda, directora y subdirectora del círculo infantil, con el objetivo de constatar el aprovechamiento de los contenidos de los programas de 5to año de vida en la estimulación del desarrollo del lenguaje, fue posible conocer que en la institución existe una proyección de trabajo encaminada a esta dirección desde las diferentes actividades, sin embargo las educadoras no planifican dichas actividades, sino que espontáneamente refuerzan algunos elementos y esto limita el trabajo con el diagnóstico del grupo y con los logros del desarrollo del lenguaje más afectados en los niños.

La logopeda insistió en que por la edad de los niños y la inconstancia con que se presentan las necesidades en su lenguaje, aún no se debía realizar un diagnóstico logopédico, pero que el espacio de la actividad independiente, sería propicio para la estimulación de los diferentes componentes del lenguaje, con énfasis en el fonético fonológico, dada la existencia en el grupo de omisión de /r/ en posición inicial de palabras; la sustitución de /r/ x // en algunos niños; parasigmatismo interdental, omisión de /j/ en posición inicial de palabras y distorsión de // en posición inicial y media de palabras.

Los entrevistados coinciden en que todos los espacios del proceso educativo pueden proporcionar el desarrollo del lenguaje de los niños, pero que las actividades de Lengua Materna, el juego de roles y la actividad independiente, tienen grandes fortalezas para lograr este objetivo.

La logopeda hace énfasis en que, a pesar del gusto y la motivación de los niños por la actividad independiente, las educadoras no logran suficientemente, aprovechar este espacio para utilizar contenidos valiosos de los programas de 5to año de vida que pudieran favorecer el desarrollo del lenguaje, si se toma en consideración las potencialidades que poseen.

La directora acota además, que el programa de Lengua Materna posee bloques de contenidos organizados coherentemente y que reforzados desde la actividad

independiente pudieran contribuir de manera activa al desarrollo del lenguaje de los niños. Por su parte la subdirectora también, refiere que coincide con estos criterios, pero que no se deben desestimar los contenidos del Programa de Educación Plástica con este mismo objetivo, pues los niños disfrutan al realizar construcciones, plegados, rasgado, recortados, etc. y su utilización desde la actividad independiente para estimular el lenguaje, es poco aprovechada.

La entrevista permitió conocer que las tres profesionales le conceden una gran importancia a la utilización de los contenidos de los programas de 5to año de vida en la estimulación del desarrollo del lenguaje, pero reconocen que no se ha favorecido este aspecto desde la actividad independiente a pesar de su relevancia.

Análisis de la encuesta a los padres (ver anexo #5)

La encuesta se aplicó a 7 de los padres, cuyos hijos presentan mayores necesidades en el cumplimiento de los objetivos relacionados con el área del lenguaje. Tuvo como objetivo: conocer las características del lenguaje de sus hijos en los diferentes contextos de actuación. Los datos aportados permitieron identificar que:

- Existe falta de orientación hacia los padres acerca de los logros del desarrollo del lenguaje de sus hijos.
- El 100% de los padres identifican en todos los casos logros del desarrollo que no se corresponden con el año de vida en que se encuentran sus hijos, lo cual permite corroborar las insuficiencias que manifiestan sus hijos en el desarrollo del lenguaje.
- Cinco de los padres encuestados (71.4%) expresan que no realizan acciones de estimulación del lenguaje con sus hijos, no solo por el escaso tiempo del que disponen, sino porque no saben qué pudieran hacer con ellos, los padres restantes (28.5%) plantean que han recibido orientaciones por parte de la logopeda acerca de este aspecto y que con cierta sistematicidad realizan algunas actividades en el hogar.
- El 100% de los padres están de acuerdo en la importancia que tiene para el desarrollo armónico de sus hijos, tener un conocimiento sobre los avances que

deben expresar en el lenguaje, según cada año de vida, sobre todo porque ya se acerca su ingreso a la escuela y en esta, el lenguaje es fundamental para el éxito escolar, sin embargo sienten limitaciones para ayudar a sus hijos.

Los datos aportados por los diferentes instrumentos corroboran la necesidad de continuar en la búsqueda de soluciones para la estimulación del desarrollo del lenguaje en los niños del 5to año de vida utilizando el método científico.

2.2 Fundamentación y elaboración del sistema de actividades dirigido a la estimulación del desarrollo del lenguaje.

La autora considera dar solución al problema objeto de investigación mediante un sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica para la estimulación del desarrollo del lenguaje de los niños de 5to año de vida a través de la actividad independiente.

Las múltiples conceptualizaciones realizadas y sistematizadas sobre el término “sistema” por varios autores: Álvarez de Zayas (1990); Añorga (1997); Leyva (1999); Rodríguez de Armas (2002), entre otros, permiten apreciar que existe un consenso en cuanto a que:

- El sistema es una forma de existencia de la realidad objetiva.
- Los sistemas de la realidad objetiva pueden ser estudiados, representados por el hombre.
- Existen también sistemas que el hombre crea con determinados propósitos.
- Un sistema es un conjunto de elementos que se distingue por un cierto ordenamiento.
- El sistema tiene límites relativos, solo son “separables” “limitados” para su estudio con determinados propósitos.
- Cada sistema pertenece a un sistema de mayor amplitud, “está conectado”, forma parte de otro sistema.
- Cada elemento o estructura del sistema puede ser asumido a su vez como totalidad.
- La idea del sistema, supera a la idea de suma de las partes que lo componen. Es una cualidad nueva.

Sobre la base del estudio realizado y abordando el tema desde una perspectiva integradora se asume el criterio dado por un colectivo de autores en el tabloide de la Maestría en Ciencias de la Educación y que expresa que:

Un sistema es un conjunto de elementos relacionados entre sí que constituyen una determinada formación íntegra, donde los elementos solo adquieren propiedades específicas en vínculo con los restantes, los elementos que conforman un sistema presentan marcada interdependencia, por tanto organizarlos de manera sistémica, es decir alcanzar determinada sistematización, presupone su ordenamiento lógico y jerárquico. (Barraza, 2000, p.17)

La autora considera que la propuesta es un sistema porque:

- Existe una estrecha relación entre los diferentes subsistemas concebidos, los cuales expresan relaciones de jerarquía y subordinación según el contenido que abordan.
- Todas las actividades concebidas tributan a un objetivo de máxima generalidad relacionado con la prevención de los trastornos del lenguaje, a partir de la elevación de la calidad de la atención íntegral a la primera infancia.
- Las actividades concebidas permiten redimensionar el objetivo, en caso de ser necesario a partir del comportamiento manifiesto por los niños.
- El sistema responde a una carencia de la práctica educativa, toma en consideración las potencialidades de los menores, es flexible y dinámico a partir de la teoría existente en relación al contenido que aborda y se fundamenta en la experiencia práctica directa.

El sistema de actividades se concibió sobre la base de las principales necesidades que poseen en el área del lenguaje los niños de 5to año de vida, tomando en consideración sus posibilidades de desarrollo; sus gustos, motivaciones e intereses, la actividad rectora a esta edad, así como el valor incalculable que tiene la actividad independiente para estimular, ampliar y precisar el lenguaje de los infantes.

La propuesta se diseñó de forma sencilla y asequible para los niños de manera que fuera posible la ejecución de la misma por cada uno de ellos, se elaboró a partir del orden en que se presentan los contenidos del programa de Lengua

Materna, y trabajando indistintamente contenidos motivantes del programa de Educación Plástica desde la estructura organizativa de la actividad independiente. El sistema se divide en cuatro subsistemas. El subsistema #1 está dirigido a la ejercitación de las estructuras fonatorio-motoras, el subsistema #2 al desarrollo del vocabulario; el subsistema #3 a la construcción gramatical y el subsistema #4 a la ejercitación de la expresión oral.

Cada actividad se acompaña de variados medios de enseñanzas como: títeres, tarjetas ilustradas, cuentos infantiles, materiales de la naturaleza y otros confeccionados por la propia autora utilizando técnicas de trabajo manual, que contribuyen a la motivación y el interés de los niños por la realización de las actividades.

La concepción y elaboración del sistema de actividades se basó en preceptos filosóficos, psicológicos, sociológicos y pedagógicos que fundamentan su estructuración y enriquecen el carácter científico del mismo.

Se fundamenta en el materialismo dialéctico e histórico y por consiguiente en la teoría marxista-leninista del conocimiento, lo que permitió trazar pautas en cada una de las actividades, desde la concepción del mundo que se asume, la objetividad, el papel práctico de la actividad para lograr la estimulación del desarrollo del lenguaje en los niños de 5to año de vida, hasta el análisis histórico concreto del fenómeno que se estudia, tanto en el plano teórico como en el práctico.

Se sustenta en la teoría histórico – cultural de L.S.Vigotsky, por cuanto reconoce a la educación como fuente de desarrollo del individuo distinguiendo dos niveles importantes: lo que conoce el niño, Zona de Desarrollo Actual (ZDA) y la Zona de Desarrollo Próximo, concebida por él, como la distancia entre el nivel real de desarrollo y el nivel de desarrollo potencial determinado a través de la solución de un problema bajo la guía de un adulto.

Desde esta perspectiva están patentes los postulados teóricos de Vigotsky referidos a que la infancia preescolar es el período más denso y lleno de valor del desarrollo en general; que la regla fundamental del desarrollo infantil consiste en que el ritmo de desarrollo es máximo en el mismo inicio y el relacionado con que

se debe tener en cuenta no solo las funciones que ya han madurado, sino también las que están en proceso de maduración.

Tiene también como sustento la sociología marxista que considera a la educación como fuente esencial inherente a la actividad social del hombre, y la influencia de la educación en la formación y transformación del hombre y la sociedad; es decir, el sistema de actividades dirigidas a la estimulación del desarrollo del lenguaje en los niños de 5to año de vida, tributa al avance de estos bajo condiciones coherentes con la estimulación del desarrollo infantil y el desarrollo social, para que logren estar en mejores condiciones llegado el momento de su ingreso a la escuela.

El sistema de actividades se sustenta en el pensamiento pedagógico cubano que sirve de base al perfeccionamiento que tiene lugar en el sistema educacional cubano y particularmente en la Educación Preescolar. Su concepción pedagógica se respalda en la atención logopédica Integral que se implementa en los círculos infantiles, y se centra en el objetivo dirigido a prevenir los trastornos del lenguaje y la comunicación, así como desarrollar al máximo las habilidades para comunicar e interactuar en su variante oral.

Los objetivos y contenidos del sistema han sido seleccionados de los programas de Lengua Materna y Educación Plástica concebidos para los niños de 5to año de vida. Se emplean métodos para la estimulación del desarrollo del lenguaje como: la narración, la descripción, el lúdico, la elaboración conjunta, la observación; procedimientos como: el análisis, la observación, la conversación, la descripción, la explicación, la narración, y variados medios de enseñanza como láminas, tarjetas ilustradas, títeres, objetos de la naturaleza, objetos desechables, plastilina, cartulina, entre otros.

Tiene en cuenta los principios para el trabajo preventivo en la infancia preescolar enunciados por Fernández (2009) dirigidos a:

- La relación dialéctica entre actividad y comunicación.
- La interrelación de lo afectivo y lo cognitivo.
- El carácter diferenciado e individual del proceso educativo.

Se sugiere para su ejecución los espacios físicos del círculo infantil que cumplan con los requerimientos de la organización e higiene necesarios para desarrollar la actividad independiente; con énfasis en la ventilación, la luz, el mobiliario adecuado, sin ruidos y con todos los medios necesarios para cada actividad.

2.3 Valoración de la propuesta por criterio de especialistas.

Luego de elaborado el sistema de actividades se sometió a una valoración de un grupo de especialistas, seleccionados por los conocimientos en el área de Lengua Materna y su experiencia en la estimulación del desarrollo del lenguaje. (Ver Anexo # 8).

Una vez seleccionados los especialistas, se sometió a la consideración de estos el sistema de actividades confeccionado, con el objetivo de conocer su opinión sobre el mismo, atendiendo a los aspectos que aparecen en el Anexo # 9.

Fueron encuestados 5 profesionales de reconocido prestigio, de ellos, 3 son Máster en Ciencias de la Educación en la Mención de Educación Especial y laboran como logopedas en las diferentes modalidades de atención de la Educación Preescolar y 2 son Máster en Ciencias de la Educación en la Mención de Educación Preescolar y se desempeñan como educadoras de los círculos infantiles. Todos con más de 10 años de experiencia en la profesión. Tienen dominio de la problemática investigada, y están en condiciones de emitir criterios para el perfeccionamiento del trabajo realizado en esta investigación.

Los principales criterios emitidos por los especialistas a través del cuestionario aplicado fueron los siguientes:

- ✓ Reconocen que la estructura de las actividades es adecuada (100%).
- ✓ El objetivo general declarado abarca los diferentes aspectos y acciones que contempla el sistema de actividades, opinaron el (100%) de los profesionales.
- ✓ Coinciden en que es una valiosa herramienta para ser aplicada en la actividad independiente de forma sistemática y organizada.

✓ La totalidad de los profesionales encuestados creen que el sistema de actividades tiene la calidad requerida, pero que puede ser enriquecido, con énfasis en el subsistema 4.

✓ Las frases que más utilizaron los especialistas para caracterizar el sistema de actividades fueron: interesante, de fácil aplicación, necesario, bien estructurado y asequible para los niños de 5to año de vida.

Las sugerencias ofrecidas fueron incorporadas en la elaboración del sistema de actividades y es criterio unánime de los profesionales, la necesidad de aplicar la propuesta concebida.

2.4 Valoración de los resultados obtenidos con la aplicación del sistema de actividades para la estimulación del desarrollo del lenguaje.

El sistema de actividades, dirigido a la estimulación del desarrollo del lenguaje de los niños de 5to año de vida, se aplicó por la investigadora en el círculo infantil “La Edad de Oro”, de la ciudad de Santa Clara, durante el curso escolar 2017-2018, en el período correspondiente a los meses octubre- mayo, con una frecuencia de 3 veces semanales, una duración de 15-20 minutos, en la sesión de la mañana durante el horario de la actividad independiente.

Inicialmente se aplicaron las actividades 1, 2 y 3 correspondientes al subsistema #1 dirigido a la ejercitación de las estructuras fonatorio-motoras, elemento que constituye el punto de partida para la realización exitosa del resto de las actividades. Luego se ejecutaron las actividades 4, 5 y 6 correspondientes al subsistema #2 relacionado con el desarrollo del vocabulario, lo que propició el enriquecimiento y activación de vocablos nuevos o de uso no frecuente por los niños.

A continuación, fueron aplicadas las actividades 7, 8 y 9 del subsistema #3 relacionado con la construcción gramatical, y por último se aplicaron las actividades 10, 11, 12 y 13 del subsistema #4 donde se trabaja la ejercitación de la expresión oral y se interrelacionan de manera coherente los aspectos abordados en los subsistemas anteriores, a través de la descripción, la narración, la recitación de poesías, entre otras.

Durante la aplicación del sistema de actividades, se realizó un seguimiento sistemático a las transformaciones en el lenguaje de los niños, a través de la implementación de una guía de observación (ver anexo # 10).que permitió comprobar la acción terapéutica de cada uno de los subsistemas, con la lógica seguida en el uso de los contenidos del área de Lengua Materna y Educación Plástica.

La observación realizada constató como un elemento de gran significación, el gusto y la motivación del 100% de los niños por las actividades que estaban ejecutando; su satisfacción por las técnicas de rasgado, plegado, arrugado de papel; por el uso de materiales de la naturaleza, temperas, algodón, cartulina; así como la confección de objetos, el ensarte de cuentas y el uso de láminas e ilustraciones para estimular el desarrollo del lenguaje.

Este primer aspecto observado por la autora, es considerado de gran valor, pues corrobora no solo el placer de los niños por las actividades concebidas, sino también la posibilidad de aprovechar los contenidos de los programas Lengua Materna y Educación Plástica como una herramienta importante para estimular el desarrollo del lenguaje.

Durante la aplicación del primer subsistema, se constató que aunque el 100% de los niños lograron la activación de los órganos articulatorios, tres de ellos (42.8%), aún presentaban torpeza en la ejecución de los movimientos linguales y del maxilar inferior, y que uno de estos menores, también continuó evidenciado falta de agilidad en la activación del velo del paladar.

La puesta en práctica del subsistema # 2, permitió continuar enfatizando en el trabajo diferenciado con estos niños cuyo avance no era significativo en la ejercitación de las estructuras fonatorio-motora (subsistema #1); se logró mayor agilidad en los movimientos linguales de dos de los niños con necesidades, y se avanzó en el vencimiento de los objetivos del propio subsistema, aunque persistieron de manera inconstante imprecisiones en la articulación de los fonemas /r/, /s/, /l/ en 2 de ellos (28.5%).

Fue posible lograr la incorporación de nuevas palabras al lenguaje cotidiano del 100% de los menores objetos de estudio y este aspecto fue corroborado no solo

durante las actividades propuestas, sino también en otros momentos de la actividad independiente, durante su interacción espontánea.

La aplicación del subsistema # 3 permitió apreciar la pronunciación correcta de palabras que expresan la relación sujeto-verbo y sustantivo-adjetivo; el ordenamiento adecuado de frases cortas y las potencialidades de los niños para repetir de conjunto o después de la investigadora, en los casos en que se presentaron dificultades.

Durante la aplicación de las actividades 10, 11 del subsistema #4 donde se trabajó la ejercitación de la expresión oral, no solo fue posible continuar reforzando de manera coherente los aspectos abordados en los subsistemas anteriores, sino también comprobar los avances del 100% de los niños en la narración de cuentos, la descripción de láminas, la recitación, entre otras. En este subsistema, solo un menor (14.2 %) necesitó de preguntas de apoyo para la narración y la descripción, el resto (85.7 %) lo efectúa con entonación, adecuada pronunciación y utilización correcta del vocabulario.

Después de concluida la aplicación de la propuesta se utilizó nuevamente la guía de observación (anexo # 10), pero esta vez, centrando la atención en el avance de los logros del desarrollo relacionados con el lenguaje, así como el análisis de documentos a las evaluaciones sistemáticas realizadas por las educadoras (ver anexo # 11), con el propósito de comprobar, según su opinión las transformaciones ocurridas en los niños tomados como muestra en relación al desarrollo del lenguaje.

Los logros de esta área establecidos para el 5to año de vida, evaluados mediante este instrumento fueron los siguientes:

- ✓ Expresión de forma fluida y coherente empleando sustantivos, adjetivos, verbos y adverbios.
- ✓ Expresión de forma verbal y plástica de sus sentimientos, ideas y vivencias acerca de los objetos.
- ✓ Resuelve por sí solo, con ayuda de la comunicación, los conflictos que se le presenta en la actividad.

La observación se aplicó a tres actividades de Lengua Materna, a dos de Educación Plástica y a dos de Conocimiento del Mundo Natural, obteniendo como datos más significativos que:

La activación de las estructuras fonatorio-motoras, repercutió positivamente no solo en la ejecución de los movimientos linguales, del maxilar inferior, de las mejillas, úvula y paladar blando; sino que también, como resultado de dicha ejercitación, fue posible apreciar que los niños lograron una expresión con mayor fluidez y coherencia, utilizando inflexiones tonales y un lenguaje extraverbal en correspondencia con la expresión oral. Solo dos de ellos mantuvieron con inconstancia las imprecisiones en la articulación del fonema /r/; en el resto de los fonemas no se apreció ninguna dificultad, lo que constituye un avance en relación con la observación anteriormente realizada.

En el 100% de las actividades se observó un avance significativo en la expresión de forma verbal y plástica de sus sentimientos, ideas y vivencias acerca de los objetos. Los niños lograron conversar, dialogar y narrar desde sus vivencias personales y apoyados en material didáctico, sobre diferentes temáticas sugeridas por la educadora; en su mayoría hicieron un uso adecuado de los sustantivos, adjetivos, verbos y adverbios; solo un niño necesito llamados de atención y de la repetición directa de la educadora al nombrar la acción que se realizaba, es decir al utilizar los verbos, pero en su totalidad utilizaron con corrección palabras que expresaban la relación sustantivo-adjetivo.

De manera particular en las actividades de Educación Plástica, se apreció como el 100% de los niños objeto de estudio resolvieron por sí solo, con ayuda de la comunicación, los conflictos que se le presentaron en relación al uso de los materiales para la confección de objetos. En las cinco actividades restantes, también fue posible apreciar el avance en este logro del desarrollo, a partir de situaciones pedagógicas concebidas por la educadora. Los niños realizaron preguntas a sus coetáneos, dijeron frases de elogio, pidieron de forma amable el medio que requerían, establecieron diálogos y conversaciones espontáneas. Solo uno de los niños aún necesita de preguntas de apoyo y estimulación para estas dos últimas habilidades.

Los datos obtenidos a través de la observación fueron corroborados con el análisis de documentos a las evaluaciones sistemáticas de los niños tomados como muestra, pues como regularidad, la educadora describe el vencimiento por el 100% de los logros del desarrollo del lenguaje, y evalúa de forma positiva las transformaciones producidas. Se destaca en las evaluaciones: la mejor fluidez en el lenguaje oral por parte de los niños; la coherencia durante las narraciones y descripciones; el avance en la articulación de los sonidos; el uso de frases bien estructuradas, la utilización de conversaciones con marcada intención para resolver conflictos cognoscitivos o en el orden social; así como el empleo correcto de sustantivos, adjetivos y verbos.

Las transformaciones logradas evidencian que la estimulación oportuna y adecuada al lenguaje de niños con necesidades en el vencimiento de los logros relacionados con esta área, puede favorecer su avance y la prevención de trastornos en el lenguaje oral.

Al comparar los resultados obtenidos en la investigación se puede concluir que, la propuesta introducida logró transformaciones en las necesidades detectadas en el diagnóstico inicial, lo que permite evaluar la distancia entre el estado inicial y final del problema.

CONCLUSIONES

1. La revisión realizada acerca de los fundamentos del proceso de estimulación del desarrollo del lenguaje de los niños de infancia preescolar permitió identificar que constituye un elemento susceptible de continua investigación científica en tanto es un problema no resuelto en el ámbito pedagógico.
2. El diagnóstico del estado inicial de la muestra permitió constatar las necesidades en el desarrollo del lenguaje de los niños de 5to año de vida manifiestas en: limitaciones en la coherencia al expresarse libremente, omisión de elementos gramaticales importantes como artículos, adjetivos y verbos, escaso desarrollo del vocabulario activo e imprecisiones en la pronunciación de algunos sonidos.
3. El sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica para la estimulación del desarrollo del lenguaje de los niños

de 5to año de vida a través de la actividad independiente, expresa plena correspondencia con la lógica del contenido de ambas áreas, se caracteriza por su asequibilidad y respeta la estructura organizativa de la actividad independiente que se realiza en el círculo infantil.

4. La valoración del sistema de actividades mediante el criterio de especialistas demostró su pertinencia, viabilidad y posibilidades de aplicación en la práctica.
5. La valoración de los resultados obtenidos con la aplicación del sistema de actividades para la estimulación del desarrollo del lenguaje, permitió comprobar el avance en los logros del desarrollo establecidos para el 5to año de vida, con énfasis en la expresión de forma fluida y coherente, el empleo de sustantivos, adjetivos, verbos, así como la intención comunicativa ante diferentes situaciones, lo que permite evaluar la distancia entre el estado inicial y final del problema.

RECOMENDACIONES

- Enriquecer el sistema de actividades concebido, con el uso de contenidos de otras áreas del desarrollo propias de la organización del proceso educativo en el círculo infantil.
- Presentar los resultados de la investigación en eventos científicos que permitan su divulgación.

BIBLIOGRAFÍA

- Álvarez L (2008). *Logopedia y foniatría*. La Habana: Editorial Ciencias Médicas.
- Álvarez de Zayas, C.M. (1999). *La escuela en la vida*. Didáctica. La Habana: Editorial Pueblo y educación.
- Azcoaga, J. (2005). *Los retrasos del lenguaje en el niño*. La Habana: Editorial Pueblo y Educación.
- Asociación Americana de Inteligencia y Discapacidades del Desarrollo (AAIDD). (2017). *Asociación Americana de Inteligencia y Discapacidades del Desarrollo*. Washington, DC: Asociación Americana de Inteligencia y Discapacidades del Desarrollo. Recuperado de <https://www.aaid.org>
- Asociación Madrileña de Educadores. (2005). *Consideraciones generales acerca del desarrollo infantil*. Recuperado de <http://www.waece.org>
- Barraza, L. (2000). *Tabloide de la Maestría en Ciencias de la Educación*. La Habana: Editorial Pueblo y educación.
- Borges, S. (2007). *Atención integral a las personas con necesidades educativas especiales en Cuba*. Ciudad de La Habana: Órgano Editor Educación Cubana. Ministerio de Educación.
- Carrera, M. (2009). *Informe del proyecto de investigación sobre la prevención y atención integral como base para el aprendizaje de los niños de edad temprana y preescolar con insuficiencias en el desarrollo*. ISP "Félix Varela Morales", Villa Clara, Cuba.
- Castellanos, R. M. et. al. (2013). *Fundamentos de Psicología Segunda Parte*. La Habana: Editorial Pueblo y Educación.
- CELEP. (2008). *Folletos del III Encuentro Internacional de Educación Inicial y Preescolar*.
- CELAEE. (2011). *Selección de lecturas sobre la Educación Especial*. La Habana: Editorial Pueblo y Educación.
- Bell, R. (1997). *Educación Especial: Razones, visión actual y desafíos*. La Habana. Editorial Pueblo y Educación
- Community of authors. (2015). *Language Stimulation Techniques for Three-Year-*

Old and Four-Year-Old Children. Recuperado de <https://www.journals.uncc.edu/dialog/article/viewFile/189/411>

- De Armas, N & Valle, A. (2011). *Resultados científicos de la investigación educativa.* Ciudad de La Habana: Pueblo y Educación.
- Fernández, G. (2008). *La atención logopédica en la edad infantil.* La Habana: Editorial Pueblo y Educación.
- Fernández, G. (2005). *Bases teóricas y metodológicas de la estimulación temprana y preescolar para los niños con necesidades educativas especiales, Monografía.* La Habana. Cuba.
- Fernández, G. (2007). *La estimulación temprana y preescolar de los niños con necesidades educativas especiales. (Informe de proyecto de investigación).* ISP “Enrique José Varona”. La Habana. Cuba.
- Fernández, G. (2008). *La atención logopédica en la edad infantil.* La Habana: Editorial Pueblo y Educación.
- Fernández, G., Pons, M., Carreras, M. & Rodríguez, X (2012). *Logopedia Segunda Parte.* La Habana: Editorial Pueblo y Educación.
- Figueredo, E. (1982). *Psicología del lenguaje.* La Habana: Editorial Pueblo Y Educación.
- Franco, O. (2009). *Lecturas para educadores preescolares IV.* La Habana: Editorial Pueblo y Educación.
- García, Y. (2013). *La estimulación del desarrollo del lenguaje en los niños de 5to año de vida del Circulo Infantil “Los guerrilleros” (trabajo de diploma).* Universidad de Ciencias Pedagógicas “Félix Varela Morales”, Villa Clara. Cuba.
- Hernández, R. (2004). *Metodología de la investigación. Tomo I y II.* La Habana: Editorial Pueblo y Educación.
- Hernández, T. (2011). *La atención logopédica integral de los niños, adolescentes y jóvenes con necesidades educativas especiales en la comunicación (Informe del proyecto de investigación).* ISP “Félix Varela Morales”. Villa Clara. Cuba.
- Hernández, T (2013). *Principales concepciones teóricas relacionadas con la*

prevención y atención logopédica integral a los niños/as con necesidades educativas especiales en la comunicación. (Resultado del proyecto de investigación). Villa Clara. Cuba.

Hernández, T. B. (2008). *Estrategia educativa de preparación a la familia para contribuir a la estimulación del lenguaje en la infancia temprana.* (Tesis de Maestría).ISP "Félix Varela Morales". Villa Clara. Cuba.

Leiva, D. (1999). *Pedagogía Preescolar. Antecedentes históricos. Aportaciones teóricas relevantes.* La Habana: Editorial Pueblo y Educación

López, M. (2000). *Educación de alumnos con necesidades educativas especiales. Fundamentos y actualidad.* La Habana: Editorial Pueblo y Educación.

López, R. (2001). *El lenguaje infantil.* Ciudad de la Habana: Editorial Científico-Técnica.

MINED. (1998). *Programa de educación Preescolar.1ro-4to.ciclo.* Ciudad de La Habana: Editorial Pueblo y Educación.

Molina, D. (1972). *Psicomotricidad (II). El niño deficiente mental y psicomotricidad.* Buenos Aires, Argentina: Editorial Losada.

Perdomo, E. (2011). *La estimulación temprana en el desarrollo creativo de los niños de la primera infancia.* Recuperado de <http://www.redalyc.org/pdf/3606/360635574006.pdf>

Ruiz, E. (1991). *Metodología de la Educación Plástica en la edad infantil.* Ciudad de La Habana: Editorial Pueblo y Educación.

Siverio, A. M (1995). *Estudio sobre las particularidades del desarrollo del niño preescolar cubano.* La Habana: Editorial Pueblo y Educación.

Siverio, A. M., Rivera, I., Grenier, M. E., Valdés, M., Albite, A., Pérez, M., & Burke, M. T. (1993). *Educa a tu hijo 6, 7, 8, 9.* La Habana: Editorial Pueblo y Educación.

Valdés, R. (1971). *El desarrollo psicográfico del niño.* Ciudad de La Habana: Editorial Científico-Técnica.

Vigotsky, L (1979). *Obras Completas, Tomo V.* La Habana: Editorial Pueblo y Educación.

ANEXOS

Anexo #1

Consentimiento informado

Hago constar por este medio mi conformidad, con que la alumna de 5to año Nailen Vilches Hernández, quien desarrolla su Trabajo de Diploma en el campo de acción de la estimulación del desarrollo del lenguaje en niños de 5to año de vida; utilice el sistema de instrumentos diseñados con estos fines, y ajustados al perfeccionamiento de la Educación Preescolar, que fueron concebidos en la investigación desarrollada por quien emite el documento (Lic. Yunia García Manzo), en el año 2013 toda vez que se propiciará un enriquecimiento continuo de la información recopilada con anterioridad y permitirá continuar aportando soluciones, desde diferentes aristas, a un tema de actualidad y pertinencia, como lo es la estimulación del lenguaje y la prevención de sus trastornos, antes del comienzo de la vida escolar.

Para que así conste firma la presente

Lic. Yunia García Manzo

FEI

Anexo # 2

Guía de observación a la actividad independiente.

Objetivo: Constatar el desarrollo del lenguaje alcanzado en los niños del 5to año de vida y las posibilidades que brinda la actividad independiente para la estimulación de dicha área.

Aspectos a observar:

1. Creación de condiciones para realizar la actividad.

✓ Garantizar la existencia de diversos materiales cuya variedad y cantidad permitan al niño realizar el tipo de actividad deseada, los que deben estar ubicados a su alcance.

2. Comunicación verbal del adulto con el niño.

✓ En el transcurso del desarrollo de las numerosas actividades seleccionadas por los niños, resulta importante las sugerencias que puede brindar el adulto para enriquecer las mismas y estimular positivamente las realizaciones que los niños van alcanzando.

✓ El uso de preguntas, de conversaciones estimulan la expresión de cada niño, mostrando además sus conocimientos y vivencias.

3. Estimulación de la comunicación entre los niños.

✓ El adulto debe propiciar el intercambio entre los niños sobre la actividad que desarrollan, lo cual promueve la cooperación y la ayuda mutua, así como explicaciones acerca de lo que cada cual ha hecho y cómo lo ha logrado.

4. Desarrollo del lenguaje

✓ Expresión de forma fluida y coherente empleando sustantivos, adjetivos, verbos y adverbios.

✓ Expresión de forma verbal y plástica de sus sentimientos, ideas y vivencias acerca de los objetos.

✓ Resuelve por sí solo, con ayuda de la comunicación, los conflictos que se le presenta en la actividad.

Nota: Del instrumento establecido por la Educación Preescolar para evaluar la actividad independiente se seleccionaron los aspectos de mayor interés para la investigación y se incorporó el #4 para cumplir con el objetivo previsto.

Anexo #3

Guía de entrevista a la educadora:

Objetivo: Precisar según su opinión el vencimiento de los logros del desarrollo del lenguaje en los niños del 5to año de vida.

Raport: Estamos realizando una entrevista para desarrollar una investigación que favorecerá el vencimiento de los logros del desarrollo del lenguaje en los niños de 5to año de vida y necesitamos su colaboración.

Gracias.

1. ¿Qué experiencia tiene en el trabajo como educadora?
2. ¿Qué tiempo lleva trabajando con los niños de 5to año de vida?
3. ¿Conoce los logros del desarrollo del lenguaje que deben vencer los niños del 5to año de vida? Mencionalos.
4. Según el conocimiento que posee cómo se manifiesta en su grupo el vencimiento del desarrollo del lenguaje.
5. ¿Qué carencias presentan los niños que aún no alcanzar estos logros del desarrollo?
6. Considera que es importante para los niños de 5 to año de vida vencer los logros del desarrollo del lenguaje. ¿Por qué?

Anexo #4

Entrevista a la logopeda y directivos de círculo infantil:

Objetivo: Constatar el aprovechamiento de los contenidos de los programas de 5to año de vida para la estimulación del desarrollo del lenguaje en la actividad independiente a partir del diagnóstico del grupo.

Raport: Estamos realizando una entrevista para desarrollar una investigación que favorecerá en vencimiento de los logros del desarrollo del lenguaje en los niños de 5to año de vida y necesitamos su colaboración.

Gracias.

1. ¿Qué actividades apoyadas en los contenidos de los programas de 5to año de vida se realiza en el círculo infantil para estimular el desarrollo del lenguaje de estos niños, según su diagnóstico psicopedagógico?
2. ¿Qué espacios del trabajo educativo son más propicios para desarrollar estas actividades?
3. Ha constatado que se utilizan los contenidos de Lengua Materna y Educación Plástica para la estimulación del desarrollo del lenguaje durante la actividad independiente. ¿Con qué frecuencia?
4. Explique de qué forma se emplean. Ejemplifique.
5. Considera que el aprovechamiento de los contenidos de los programas de 5to año (Lengua Materna y Educación Plástica) son una herramienta importante para estimular el desarrollo del lenguaje. ¿Por qué?

Anexo #5

Guía de encuesta a los padres

Objetivo: Conocer las características del lenguaje de sus hijos en los diferentes contextos de actuación.

Consigna: Compañeros, necesitamos de su cooperación en la realización de la siguiente encuesta, y quisiéramos que fueran lo más sinceros posibles.

1. Datos personales.

Nombre:

Ocupación:

Nivel de escolaridad:

2. Considera usted que su hijo posee un desarrollo del lenguaje en correspondencia con su edad

Sí ___ No ___ Por qué _____

a) En caso de ser negativa su respuesta. Ejemplifique.

3. Marque con una (x) los aspectos que se corresponden con el desarrollo del lenguaje de su hijo.

___ Se expresa de forma fluida y coherente.

___ Pronuncia algunas palabras.

___ Se comunica con frases cortas.

___ Utiliza con frecuencia el lenguaje mímico gestual (señala, tira besos, etc.)

___ Establece conversaciones sencillas.

___ Se expresa mediante oraciones cortas apoyándose en gestos y acciones expresivas.

____Expresa de forma verbal sus sentimientos, sus vivencias acerca de los objetos que lo rodean.

4. Realiza actividades para contribuir a la estimulación del desarrollo del lenguaje de su hijo

5. Considera usted que es importante que los padres conozcan las características del desarrollo del lenguaje de su hijo.

Sí ____ No ____ Por qué _____

6. Ha recibido ayuda profesional para reconocer las características del lenguaje de sus hijos.

Sí ____ No ____ De qué profesional _____

Anexo # 6

Representación gráfica del sistema de actividades diseñado

Anexo # 7

Sistema de actividades apoyado en los contenidos de Lengua Materna y Educación Plástica.

Objetivo: Estimular el desarrollo del lenguaje de los niños de 5to año de vida del círculo infantil “La Edad de Oro” a través de la actividad independiente.

Subsistema #1: Ejercitación de las estructuras fonatorio-motoras

Actividad #1

Título: Volando con mi amiga Cachita

Objetivo: Soplar objetos de fácil manipulación ejercitando los procesos de inspiración y espiración.

Método: Lúdico.

Procedimientos: Observación.

Medios: títere (Cachita), láminas de medios de transporte, algodón, plumas, papeles, pegamento, recortes de imágenes de medios de transporte, paletas de helado, horquillas e hilo.

Contenido del programa de Lengua Materna al que se vincula la actividad: Ejercitación de la respiración y articulación de sonidos aislados.

Contenido del programa de Educación Plástica al que se vincula la actividad: Producción de objetos del medio con materiales desechables.

Motivación:

Se le presenta a los niños un títere cuyo nombre es “Cachita “ y se les anuncia que ella ha contado que muy pronto tiene que realizar un largo viaje pero que no sabe en qué transporte podrá hacerlo, que está muy preocupada y que necesita ayuda.

Luego se le pregunta a los niños si les parece una buena idea ayudar a “Cachita“. Se les enseña varias láminas de medios de transportes para seleccionar cuál puede ayudar a la amiga que nos visita y se trata de intensionar la selección de un avión, diciéndole a los niños que “Cachita“ necesita un transporte que sea veloz y que viaje por el cielo.

Mientras se muestran las diferentes láminas se invitará a los niños a reproducir el sonido de:

El tren: chchchch

El carro: Brrrr (vibración bilabial)

Carretón de caballos (Chasqueo de la lengua)

Desarrollo:

Se le presenta a los niños recortes de medios de transporte, invitándolos a soplar hasta llegar a la meta. El niño que mejor realice la actividad podrá acompañar a Cachita en su viaje, posteriormente se les invita a realizar:

- Inspiración nasal lenta y profunda. Retención del aire. Espiración bucal de la misma forma.
- Inspiración nasal lenta, dilatando las alas de la nariz. Retención del aire. Espiración bucal lenta y completa, tratando de expulsar la mayor cantidad de aire.

- Inspiración nasal de la misma forma que en el ejercicio anterior. Retención del aire. Espiración bucal rápida.

Al terminar se selecciona al niño ganador y se le invita a colocarse frente a los demás, para que todos juntos realicen, la siguiente actividad de forma libre con plumas y algodón siguiendo las órdenes.

- Inspiración nasal lenta y profunda. Retención del aire. Espiración bucal cortada, en tres o cuatro tiempos o espiraciones, hasta agotar en lo posible el aire de reserva, sin realizar entre ellas ninguna nueva inspiración.
- Inspiración nasal rápida. Retención del aire. Expulsión del aire por la boca de forma lenta.

Conclusiones:

Se les invita a los niños a observar una lámina de un avión, que es el medio de transporte en el que Cachita quiere realizar su viaje y se le pide que peguen las alas al modelo presentado con los medios de que disponen.

Al culminar la actividad el niño seleccionado para acompañar a Cachita, será el primero en soplar fuerte y prolongado el objeto.

Terminado este momento se valora la actividad.

Actividad #2

Título: Los animales de la granja de mi tío.

Objetivo: Mover los órganos articulatorios a partir de órdenes sencillas que favorezcan la preparación del aparato articulatorio para la pronunciación correcta de los sonidos del idioma.

Método: Elaboración conjunta

Procedimientos: Observación, explicación

Medios: títere (Don Ramón el veterinario), cartulina, papel a color, pegamento, tarjetas ilustradas.

Contenido del programa de Lengua Materna al que se vincula la actividad: Ejercicios pre-articulatorios. Masticación sonora amplia de vocales

Contenido del programa de Educación Plástica al que se vincula la actividad: Rasgado y pegado de papel. Rasgado de pellizco.

Motivación:

Se les presenta a los niños un títere llamado "Don Ramón el veterinario" y se les dice que ha contado que quiere visitar la granja de su tío porque allí hay muchos animales que necesitan de su ayuda.

Se les invita a cantar de conjunto con el maestro logopeda, la canción que le dedicó Don Ramón a su tío, titulada "La granja de mi tío".

Desarrollo:

Se forma un círculo con todos los niños. En el centro se coloca una canasta que contendrá varias tarjetas con animales (perro, gato, mono, caballo, gallina, elefante, pez)

Imágenes

Cada niño selecciona una tarjeta, reconoce el animal, lo describe y con movimientos corporales ejemplifica cómo caminan sin presentar la tarjeta; el resto del grupo debe de adivinar el nombre del animal. El que lo adivine se le invita a realizar los siguientes ejercicios demostrándoselo a sus compañeros para que ellos lo repitan:

1. Hacer como el gato hambriento: mover la lengua hacia fuera y hacia dentro en movimientos repetidos a distintos ritmos, se limpian los bigotes haciendo movimientos giratorios de la lengua sobre los labios, según indique el maestro logopeda.
2. Hacer como el pez debajo del agua: Apretar los labios y aflojarlos sin abrir la boca.
3. Comer como el caballo: Ejercicio de masticación exagerada, chasqueando la lengua.
4. Comer como el mono, realizando masticaciones sonoras amplias con las vocales.

Conclusiones:

Se divide a los niños en pequeños equipos:

Equipo #1:

Se le invita a los niños a observar la figura del perro y se le dice que lo observen bien porque a él le falta algo y tienen que descubrir qué será (el hocico). ¿De qué color es el hocico del perro? ¿Cómo es? ¿Para qué le sirve?

Luego se le presenta en una hoja de color negro la figura del hocico para que lo rasguen y pueda pegarlo en el rostro de este animal. Al terminar ejercitarán nuevamente la masticación sonora que realizaría el perro al comer.

Equipo #2:

Se les muestra la figura de un perro que le falta todas las partes de la cara (orejas, ojos, hocico...) Los niños deberán adivinar cuáles son. Luego se les reparte las plantillas para que las marquen en los papeles de colores y las rasguen, para que luego puedan pegarlas en el rostro del perro. Al terminar ejercitarán nuevamente la masticación sonora que realizaría el perro al comer.

Equipo #3

Se invita a los niños a rasgar las figuras marcadas en las hojas de colores (orejas, ojos, hocico, Luego se les orienta que deben pegar cada una de ellas hasta formar la figura de un perro. Al terminar ejercitarán nuevamente la masticación sonora que realizaría el perro al comer.

De cada equipo se elegirán los mejores trabajos, se premiará al ganador con un fuerte aplauso y se realizará la valoración de la actividad.

Actividad #3

Título: ¿Me escuchas amiga?

Objetivo: Pronunciar frases cortas y largas con prolongación vocálicas, a través de movimientos articulatorios exagerados que favorezcan la ejercitación de los órganos articulatorios.

Método: Fónico.

Procedimientos: explicación, observación

Medios: lámina del cuento “Rosarito quiere crecer”, cuentas grandes, medianas y pequeñas de diferentes colores, cordón e hilo.

Contenido del programa de Lengua Materna al que se vincula la actividad:

Emisión de frases cortas y largas con prolongación vocálicas

Contenido del programa de Educación Plástica al que se vincula la actividad:

Ensarte de cuentas grandes y medianas con perforaciones de 3 a 5 mm de ancho.

Motivación:

Se les explicará a los niños que hoy los acompaña una amiga, se les muestra la lámina del cuento “Rosarito quiere crecer” y se les pide a los niños que pueden ponerle otro nombre a esa amiga. Se les orienta que describan el collar que tiene puesto la niña y luego explicarán cómo ellos pueden hacer un collar igual al de la lámina.

Desarrollo:

Se les invita a los niños a formar 2 equipos para confeccionar el collar con los materiales que tienen sobre la mesa.

Equipo #1:

Cumplirá las siguientes órdenes para la confección del collar de Rosarito:

1. Pronunciar alargando la vocal final de la palabra: Rosaritooooo imitando que la están llamando.

Durante la pronunciación deberán ensartar cuentas grandes de color rojo. (cada uno independiente con el hilo o cordón que le corresponde)

2. Pronunciar alargando la primera vocal de todas las palabras de la siguiente frase: Rooooosarito quieeeeere creeeeeecer.

Al terminar la pronunciación deberán ensartar cuentas pequeñas de color amarillo.

3. Pronunciar la última vocal de todas las palabras de la siguiente frase: Rosaritooooo es unaaaa niñaanaa muy presumidaaaaa.

Durante la pronunciación de la primera palabra ensartarán cuentas medianas de color verde; al terminar la última palabra ensartarán cuentas grandes de color violeta.

Equipo #2

Cumplirá las siguientes órdenes para la confección del collar de Rosarito:

1. Pronunciar alargando la vocal final de la palabra: Rosaritooooo imitando que la están llamando.

Al terminar la pronunciación deberán ensartar cuentas medianas de color azul. (Cada uno independiente con el hilo o cordón que le corresponde)

2. Pronunciar alargando la primera vocal de todas las palabras de la siguiente frase: Rooooosarito quieeeeere creeeeeecer.

Durante la pronunciación deberán ensartar cuentas grandes de color rojo.

3. Pronunciar la última vocal de todas las palabras de la siguiente frase: Rosaritooooo es unaaaa niñaanaa muy presumidaaaaa.

Durante la pronunciación de la primera palabra ensartarán cuentas pequeñas de color amarillo; al terminar la última palabra ensartarán cuentas grandes de color violeta.

Conclusiones:

Se le pide a los niños que terminen de completar sus collares colocando cuentas de diferentes colores y tamaños, a su gusto y se valora la actividad.

Subsistema #2: Desarrollo del vocabulario

Actividad #4

Título: Un paseo por el campo

Objetivo: Pronunciar palabras que indiquen relaciones de lugar a través de la comprensión y cumplimiento de órdenes sencillas.

Método: Observación.

Procedimientos: análisis, explicación.

Medios: cartulina, temperas, algodón, pegamento, papel de colores

Contenido del programa de Lengua Materna al que se vincula a la actividad:

Consolidación de la comprensión y utilización de palabras que indican relaciones de lugar: arriba, abajo, delante, detrás, al lado de, cerca, lejos, aquí, allá, allí.

Contenido del programa de Educación Plástica al que se vincula a la actividad: Realización de juegos dactilares. Rasgado y pegado de papel.

Motivación:

Lectura expresiva del cuento “El campesino y el árbol”.

El campesino y el Árbol

Hacía muchos años que, en las tierras de un **campesino**, vegetaba un añoso **árbol** que no proporcionaba beneficio alguno y sólo servía de guarida a gorriones y cigarras.

Considerando que el árbol era un estorbo en las labores del campesino, este resolvió eliminarlo; más, sus visitantes, los pájaros, le imploraron:

—Por favor, no derribes el árbol. Piensa que desde sus ramas cantamos y alegramos tu vida y la del pueblo.

El hombre, haciendo oídos sordos, cogió el hacha y dio un gran golpe al tronco, y otro, y otro, tratando de derribarlo.

Pero, ¡oh qué sorpresa! Escondido en el tronco, apareció un panal de rica miel. Desde entonces, el viejo árbol fue cuidado con esmero.

MORALEJA

Inútil en apariencia,
provechoso en esencia.

Desarrollo:

Terminada la lectura se le realizarán preguntas sobre el cuento escuchado, como por ejemplo:

¿Les gustó el cuento?

¿Quiénes son los personajes?

¿Qué lección habrá aprendido el campesino?

Terminado este momento y aprovechadas todas las posibilidades didácticas y educativas del cuento, el maestro logopeda les muestra a los niños la ilustración que tiene el libro relacionado con el cuento y les entrega un modelo incompleto relacionado con el campo.

Se invita a los niños a mover libremente sus dedos, luego de derecha a izquierda y viceversa para mojarlos posteriormente en tempera del color que deseen. Una vez cumplida la orden se les pide que completen la copa del árbol jugando con la palma de las manos y dedos pintados a hacer sus hojas.

El dibujo será completado con otros elementos que también faltan como, por ejemplo: el césped, las nubes, otros árboles, flores, campesino.

Para esto el maestro logopeda deberá ir guiando a los niños y realizará preguntas, de las cuales exigirá la respuesta correcta y con adecuada pronunciación.

Ejemplos:

¿Dónde colocaremos las nubes de nuestro campo? (arriba)

¿Dónde haremos el césped de nuestro campo? (abajo)

¿Dónde están las montañas? (detrás)

¿Dónde pondremos al campesino? (delante)

¿Dónde haremos las flores? (al lado de)

Conclusiones:

Se selecciona el mejor trabajo para colocarlo en el mural del grupo y se realiza la valoración de la actividad.

Actividad #5

Título: ¿Qué lugar visitaré?

Objetivo: Pronunciar palabras generalizadoras, que permitan enriquecer el vocabulario de los niños, a partir de la descripción de láminas.

Método: Descripción.

Procedimientos: observación, explicación

Medios: cesta, láminas, arena, ramas, hojas, algodón, pétalos de flores

Contenido del programa de Lengua Materna al que se vincula la actividad:

Introducción de palabras generalizadoras

Contenido del programa de Educación Plástica al que se vincula la actividad:

Producción de imágenes plásticas, utilizando diferentes materiales de la naturaleza

Motivación:

Se invita a los niños a realizar un recorrido imaginario por un lugar de su círculo infantil, sin revelarles qué lugar puede ser. La descripción que se irá realizando de

las plantas y características del lugar deberá conducirlos a descubrir que hablamos del jardín.

Se les pedirá a todos que repitan la palabra jardín de forma suave y despacio.

Desarrollo:

Se forma un círculo con los niños y se coloca una cesta en el centro, luego se selecciona a uno de ellos para que elija de la cesta una de las láminas que allí aparecen. Sin dejar que el resto de los niños la vea, deberá describir qué contiene su lámina hasta que los niños logren descubrir la palabra generalizadora que la nombra.

La actividad se realizará por cada uno de los niños y al descubrir la palabra, el maestro logopeda pedirá su pronunciación por todos y ampliará su concepto.

Las láminas que los niños describirán nombran al: campo, ciudad, granja, mar familia, etc.

Conclusiones:

Se les pedirá a los niños que seleccionen una lámina que puedan reproducir con los materiales de la naturaleza que aparecen en su mesa de trabajo. Al concluir la actividad, describirán lo que contiene su lámina y dirán qué lugar es. Posteriormente se realiza la valoración de la actividad por los niños.

Actividad #6

Título: “Un viaje inolvidable”

Objetivo: Pronunciar nuevas palabras relacionadas con vivencias de la vida cotidiana para enriquecer el vocabulario activo.

Método: Narración.

Procedimientos: observación, conversación

Medios: títere (Pelusín), papel, tempera y pincel

Contenido del programa de Lengua Materna al que se vincula la actividad:

Introducción de nuevos vocablos basados en hechos de la vida cotidiana, sus cualidades y acciones.

Contenido del programa de Educación Plástica al que se vincula la actividad:

Confeccionar objetos mediante papel. Arrugado de papel y pintado

Motivación:

Se invita a un personaje (títere Pelusín del monte) a narrar su mejor experiencia vivida en las vacaciones, la cual estará relacionada con su visita a un campismo. Terminada su narración, Pelusín invita a los niños a contar también su mejor

experiencia, utilizando una adecuada pronunciación y palabras que describan el lugar para poder entender mejor.

Desarrollo:

Cada niño narra, cuenta o describe su viaje y se realizan preguntas de apoyo para:

- Obtener mayor información relacionada con las personas que lo acompañaron al lugar.
- Conocer los objetos personales que llevó, cómo eran estos objetos, qué hizo con ellos.
- Saber qué observó en su recorrido.

En la medida en que cada niño cuenta su historia, la logopeda realiza apuntes sobre aquellas palabras que quiere incorporar o reforzar en el vocabulario activo relacionadas con personas y objetos.

Ejemplo: si la vivencia narrada es sobre un viaje a la playa se podrán activar las siguientes palabras:

- Short
- Trusa
- Protector
- Pamela
- Pelota
- tío
- abuelo
- hermano
- primo

Conclusiones:

Se le dice a los niños que a Pelusín le ha gustado mucho sus historias y por eso les ha traído varios materiales como papel, temperas y pincel. Se les pedirá a los niños que piensen en uno de los objetos que utilizaron o que observaron en su viaje, para luego poder conformar ese objeto, los niños podrán utilizar la técnica del arrugado de papel y con la ayuda del pincel y las temperas podrán pintarlo. Al concluir la actividad describirán el objeto conformado. Posteriormente se realiza la valoración de la actividad por los niños.

Subsistema #3: Construcción gramatical

Actividad #7

Título: “Mis juguetes”

Objetivo: Ampliar oraciones simples con palabras.

Método: Lúdico.

Procedimientos: explicación, observación.

Medios: Títere (Pinocho), papel, vasija con agua, temperas, plastilina y modelo de pelotas y flores, pelota.

Contenido del programa de Lengua Materna al que se vincula la actividad:

Ampliación de oraciones simples con palabras.

Contenido del programa de Educación Plástica al que se vincula la actividad:

Utilización de técnicas plásticas y materiales industriales, desechables y naturales.

Motivación: Se les dice a los niños que en el día de hoy nos acompaña Pinocho. Él ha venido porque se le ha perdido su caja de juguetes. Vamos a conversar con Pinocho para ponerlo contento, lo vamos hacer con muchas pelotas y para eso les

he traído esta pelota para jugar (se le explica el juego a realizar con la pelota) y reglas. Cuando la educadora diga una frase el niño la termina y así con cada uno, siempre que la pelota se tire.

Desarrollo:

La logopeda forma un círculo con todos los niños. Se les invita a jugar con la pelota. La logopeda comenzará diciendo una oración (Había una vez una niña...) luego le tirará la pelota a uno de los niños y le pregunta ¿Cómo estaba vestida la niña? El niño atrapará la pelota y le responderá a la logopeda formando la oración completa. (Ej. Había una vez una niña vestida de azul.) Luego de responder la pregunta le tirará nuevamente la pelota a la logopeda. Esta realizará la misma acción con los demás niños realizando preguntas como: ¿qué estaba haciendo?, ¿Cuándo?, ¿dónde?, ¿con qué? Las preguntas las realizará en la medida que los niños respondan correctamente las oraciones.

Conclusiones:

Se les dice a los niños que Pinocho se puso muy contento y que por eso les ha traído muchos materiales de la naturaleza, materiales desechables, plastilina y temperas. Además les ha traído modelos de pelotas y flores para que los niños escojan y puedan trabajar.

En la medida que la maestra orienta y dirige la técnica los niños podrán realizar modelados de plastilina y otros realizarán cuños con papel o con los materiales de la naturaleza mojado en tempera, según sus preferencias.

Actividad #8

Título: Jugando con las palabras

Objetivo: Pronunciar de manera correcta palabras que expresen la relación sujeto - verbo y sustantivo – adjetivo.

Método: explicativo-ilustrativo.

Procedimientos: conversación, observación.

Medios: papel, lápices de colores, tarjetas ilustradas, láminas.

Contenido del programa de Lengua Materna al que se vincula la actividad: Utilización correcta de la concordancia entre sujeto - verbo y sustantivo – adjetivo.

Contenido del programa de Educación Plástica al que se vincula la actividad: Producción de imágenes plásticas (gráficas, visuales, visual/verbal) de objetos del medio.

Motivación:

Se les muestra a los niños una lámina referida al hogar donde aparezca cada miembro de la familia realizando una acción diferente (planchar, barrer, fregar, cocinar), se le realizarán preguntas donde el niño deba combinar sujeto-verbo (ejemplo: mamá plancha, abuela cocina). Luego se les pedirá que describan cómo en la casa se realizan esas acciones por cada uno de sus miembros.

Desarrollo

Los niños formarán dos equipos y en el centro habrá una bolsa con tarjetas ilustradas que representen acciones (lavar, planchar, barrer, limpiar, sacudir, recoger, fregar, cocinar) y otras tarjetas donde se presenten objetos, animales o cosas (sustantivos).

Equipo #1: Escogerán las tarjetas ilustradas con imágenes y representarán a través de gestos la acción que se muestra en la lámina para que el equipo #2 la

identifique, luego se les realizarán preguntas a ambos equipos donde se impliquen los diferentes tiempos verbales (presente, pasado, futuro), como por ejemplo:
¿Quién barre la casa? Se les precisa que la respuesta que se espera es: mamá barre o papá barre, etc. (el propósito es que logre la correspondencia sujeto-verbo).

¿Quién cocinará este fin de semana?

¿Quién recogió la casa ayer?

Equipo #2: Escogerán las tarjetas ilustradas con imágenes donde se presenten objetos, animales o cosas (sustantivos) para que el equipo #1 las identifique y diga un adjetivo.

Ejemplo: mesa grande, flores hermosas, niño pequeño

Luego se invitará al propio equipo #2 a decir otros adjetivos de las tarjetas seleccionadas.

Conclusiones:

Se les pedirá a los niños que seleccionen alguno de los objetos mencionados para que los puedan reproducir mediante un dibujo. Al concluir la actividad, describirán los objetos confeccionados y dirán para qué pudieran ser utilizados. Posteriormente se realiza la valoración de la actividad por los niños.

Actividad #9

Título: “La cucarachita Martina”

Objetivo: Expresar correctamente los tiempos verbales en presente, pasado y futuro.

Método: Narración.

Procedimientos: análisis, observación

Medios: hojas blancas, flores y hojas pequeñas, tempera y pincel

Contenido del programa de Lengua Materna al que se vincula la actividad:

Utilización correcta de los tiempos verbales presente, pasado y futuro.

Contenido del programa de Educación Plástica al que se vincula la actividad:

Utilización de técnicas plásticas y materiales industriales, desechables y naturales. Distintas técnicas de impresión simple (estampaciones).

Motivación:

Se les orienta a los niños que en el día de hoy le contaremos un cuento muy bonito que se llama “La cucarachita Martina”. Con la utilización de láminas relacionadas con el cuento se invita a los niños a escucharlo.

Desarrollo:

Terminada la narración se le realizan preguntas sobre el cuento para que respondan con oraciones completas utilizando tiempos verbales en pasado, en presente y en futuro.

- ¿Cómo se llama el cuento?
- ¿Qué está haciendo la cucarachita Martina?
- ¿Qué hizo la cucarachita con la moneda?
- ¿Qué animales pasan por casa de la cucarachita?
- ¿Qué le decían los animales a la cucarachita?
- ¿Con quién se casó la cucarachita?
- ¿Qué le pasó al ratoncito Pérez?

- ¿Qué animal del cuento te gusta más? ¿Por qué?
- ¿Si fueras la cucarachita que te comprarías con la moneda?

Luego se invita a uno de los niños a contar el cuento a través de las láminas.

Conclusiones:

Se les cuenta a los niños que la cucarachita Martina se casó pero que no llevó ramo de flores.

Y se invita a los niños a pintar un ramo de flores para regalárselo a la cucarachita y para ello utilizaremos muchos materiales.

Se le reparte a los niños hojas blancas, flores y hojas pequeñas, tempera y pincel y a través de la técnica de impresión simple podrán pintar el ramo de flores de la boda de cucarachita.

Subsistema #4: Ejercitación de la expresión oral

Actividad #10

Título: “Búcaro de flores”

Objetivo: Describir objetos utilizando palabras incorporadas al vocabulario activo.

Método: Observación.

Procedimientos: Descripción, observación.

Medios: Títere (Susi), modelo de la sesta marcado en una hoja blanca, papel de colores, crayolas, tijeras, pinceles y pegamento.

Contenido del programa de Lengua Materna al que se vincula a la actividad: Descripción de objetos.

Contenido del programa de educación plástica: producción de imágenes plásticas de objetos del medio. (Búcaro de flores).

Motivación:

Se les dice a los niños que hoy los acompaña una amiga que se llama Susi y les trae una sorpresa en una caja con envoltura de regalo; ella quiere que adivinen lo que está dentro antes de sacarlo de la caja. Se les dice a los niños que lo que está dentro tienen diferentes formas y colores, sus olores son agradables, están colocadas en un recipiente, y son seres vivos. ¿Qué serán?

Desarrollo:

Cuando los niños descubren la sorpresa, se les muestra y se les dice que Susi les ha traído este lindo búcaro con flores porque quiere que ellos le digan:

¿Cómo son las flores?

¿Qué colores tienen?

¿Cómo son sus formas?

¿Su textura? ¿Sus olores? ¿Dónde están colocadas?

Luego Susi los invita a adornar una sesta con lindas flores como las que trae el búcaro. Se les reparte el modelo de la sesta marcado en una hoja blanca a cada uno de los niños y se le dice: Para ello Susi ha traído varios materiales como: papel de colores, crayolas, tijeras, pinceles y pegamento. Luego los niños podrán realizar diferentes técnicas como el rasgado, el arrugado, el recortado, pintura con temperas y crayolas.

Conclusiones:

¿Qué aprendieron hoy?

¿Cómo les quedó la sexta?

¿A quién le gustaría regalársela?

Actividad #11

Título: El 1ro de Mayo

Objetivo: Conversar sobre un tema sugerido utilizando el lenguaje dialogado.

Método: Observación.

Procedimientos: Conversación, observación.

Medios: Lámina sobre el desfile del 1ro de Mayo, papel de colores, pegamento, varillas de madera, lápices de colores.

Contenido del programa de Lengua Materna al que se vincula a la actividad:

Utilización del lenguaje dialogado.

Contenido del programa de educación plástica: Confección de objetos mediante rasgado y pegado de papel: Rasgado de pellizco.

Motivación:

Se conversa con los niños acerca del desfile del primero de mayo y a través de preguntas y respuestas se busca información sobre su participación y la de sus padres, de su motivación por ese día, de sus vivencias en él, etc.

Desarrollo:

Se les muestra a los niños una lámina sobre el desfile del 1 de Mayo y se les pide que expresen con palabras bonitas todo lo que se muestra en ella.

¿Quiénes son? ¿Qué llevan en sus manos? ¿Cómo van vestidos? ¿Cómo se ven sus rostros?

Después de este momento, el maestro logopeda los invita a confeccionar lindas banderas para llevar el día del desfile. Para la confección de las banderas

1. Se le reparte a los niños los papeles de colores
2. Se le orienta que deberán de dibujar sobre este un triángulo grande.
3. Luego rasgaran el triangulo
4. Lo pegarán en la varillita de madera

Conclusiones:

Se conversa sobre el uso que tendrán estas banderas en el desfile y se valora la actividad.

Actividad #12

Título: Un regalo para la abuela de Coscolino

Objetivo: Recitar una poesía con expresividad y entonación, haciendo uso de una pronunciación correcta.

Método: Explicación.

Procedimientos: Recitación, análisis, observación.

Medios: Títere (Coscolino), papel periódico, papel de colores, pegamento,

Contenido del programa de Lengua Materna al que se vincula a la actividad:

Utilización de las formas del lenguaje monologado: Reproducción de poesías

Contenido del programa de educación plástica: confección de objetos mediante: rasgado y pegado de papel, dobleces anchos siguiendo una línea de puntos.

Motivación:

Se les explica a los niños que hoy nos a compañia Coscolino que viene a enseñarnos una poesía bien linda para que se la regalen a sus madres pero él

está muy preocupado porque pronto llegará el día de las madres y todavía no ha terminado de adornar el delantal que le va a regalar a su abuela y quiere que lo ayuden.

Desarrollo:

Coscolino los invita a escuchar con atención la poesía para que puedan aprendérsela y poder recitársela con entonación y expresividad a sus madres.

Poesía

Por tu fiesta bonita,
madre amorosa,
hoy el rosal de mayo
me dio una rosa.
Por tu dulce recuerdo,
madre querida,
me dio el rosal la rosa
más encendida.

Luego se invita a los niños a adornar el delantal a la abuela por el día de las madres. Se les lleva el delantal confeccionado de papel periódico para que lo adornen. Se les reparte a los niños las hojas de colores ya marcadas para que realicen los dobleces y puedan confeccionar el vuelo del delantal, luego podrán realizar el rasgado de figuras geométricas para luego pegarlas en el delantal y así pueda quedar más bonito.

Coscolino les dice que el delantal que más lindo haya quedado será el que le llevará a su abuela.

Conclusiones:

¿Qué aprendieron con Coscolino?

¿Cómo les quedó el delantal?

¿Cómo creen que se pondrá la abuela cuando se lo regalen?

Actividad #13

Título: “La Margarita Blanca”

Objetivo: Narrar un cuento con expresividad y entonación, haciendo uso de una correcta pronunciación.

Método: Narración.

Procedimientos: Observación, análisis

Medios: Láminas, papel de colores, pegamento y hojas blancas

Contenido del programa de Lengua Materna al que se vincula a la actividad:

Narración basada en láminas, ilustraciones y otras representaciones gráficas.

Contenido del programa de educación plástica: Confección de objetos mediante:

Rasgado y pegado de papel. Rasgado de pellizco.

Motivación:

Se narra con expresividad y utilización de materiales complementarios el cuento “La Margarita blanca”

Había una vez una margarita blanca que vivía debajo de la tierra, en una casita caliente, tranquila y oscura.

Un día oyó unos golpes muy suaves en la ventana:

—Chas, chas, chas.

—¿Quién llama?

—Es la lluvia.

—¿Qué quiere la lluvia?

—Entrar en la casa.

—¡No se pasa! ¡No se pasa! —dijo la margarita blanca, que tenía mucho miedo del frío, porque era invierno.

Pasaron muchos días y oyó otros golpecitos en la puerta.

—Tun, tun, tun.

—¿Quién llama?

—Es el sol.

—¿Qué quiere el sol?

—Entrar en la casa.

—¡Todavía no se pasa! ¡Todavía no se pasa! —dijo la margarita blanca, y se durmió

tranquila.

Después de muchos días, volvieron a tocar a la puerta y a la ventana.

—Tun, tun, tun.

—Chas, chas, chas.

—¿Quién llama?

—Somos el sol y la lluvia, la lluvia y el sol. —¿Y qué quieren el sol y la lluvia, la lluvia y el sol?

—Queremos entrar, queremos entrar.

—Pues pasen los dos —dijo la margarita blanca.

Y abrió una rendijita por donde se escurrieron el sol y la lluvia dentro de la casa.

Entonces la lluvia la tomó por la mano derecha y el sol la tomó por la mano

izquierda y tiraron de la margarita blanca, y tiraron y tiraron hasta arriba y dijeron:

—¡Margarita, Margarita, asoma tu cabecita! La margarita blanca pasó su cabecita a través de la tierra y se encontró en un jardín precioso, con mariposas, pájaros y niños que jugaban a la rueda cantando:

Ya sale Margarita

vestida de percal

con sombrero amarillo

y verde delantal.

Caracol, caracol,

saca los cuernos al sol.

Con la cara empolvada

Margarita ha salido

a correr por el prado

luciendo su vestido.

Caracol, caracol,

para cada cuerno

te traigo una flor.

Y la margarita se abrió toda blanca con su moñito rubio. Y fue feliz.

Desarrollo:

Terminada la narración se les pregunta a los niños

¿Qué parte del cuento te gusto más?

¿Qué personajes hay en el cuento?

¿Cuál te gusto más?

¿De qué color es la margarita?

A continuación, se presenta un grupo de láminas relacionadas con el cuento “La Margarita Blanca” y se les pide a los niños que las ordenen para poder hacer ellos la narración con expresividad y entonación, haciendo uso de una correcta pronunciación.

Conclusiones:

Luego se les dice a los niños que para lograr que el jardín de su círculo esté más bonito, van a adornar con papeles de colores, los pétalos de la margarita blanca que la logopeda utilizó durante la narración del cuento. Para ello deberán rasgar en forma de pellizco cada papel entregado y luego pegarlos con el pegamento en los pétalos blancos del modelo inicial.

Anexo #8

Profesionales que emitieron su valoración acerca del sistema de actividades elaborado.

Nombre y Apellidos	Experiencia	Lugar donde labora	Cargo que desempeña	Nivel profesional
L.F.H	13 años	círculo infantil	Logopeda	Master
T.G.S	10 años	círculo infantil	Educadora	Master
H.N.M	22 años	círculo infantil	Logopeda	Master
E. J. I	17 años	Programa "Educa a tu hijo"	Logopeda	Master
T.G.P	14 años	círculo infantil	Educadora	Master

Anexo # 9

Guía de encuesta para la valoración de los especialistas.

Objetivo: Conocer su opinión acerca del sistema de actividades concebido para la estimulación del desarrollo del lenguaje en los niños de 5to año de vida desde la actividad independiente que se desarrolla en el círculo infantil “La Edad de Oro”.

Compañeros(a):

Usted ha sido seleccionado como especialista para valorar la pertinencia del conjunto de actividades que leerá a continuación, sus criterios serán de indudable valor para el trabajo en cuanto a los siguientes aspectos:

Año de experiencia:

Nivel profesional:

Categoría docente:

Grado científico:

Solicitamos que valore el sistema de actividades, atendiendo a los indicadores que te ofrecemos, pues su criterio será muy útil para el desarrollo de esta investigación.

1-Correspondencia con las necesidades.

2- Coherencia y lógica

3-Novedad científica

4-Expresa sugerencias o recomendaciones que permitan perfeccionar el sistema de actividades propuesto.

Muchas gracias por su colaboración.

Anexo # 10

Guía de observación

Objetivo: Constatar las transformaciones ocurridas durante la implementación de la propuesta y terminada su aplicación.

Aspectos a observar durante la implementación:

El gusto y la motivación de los niños por las actividades

B___ R: ___ M___

La movilidad de los órganos articulatorios.

B___ R: ___ M___

El avance en la pronunciación de los sonidos.

B___ R: ___ M___

El empleo de palabras nuevas en el vocabulario.

B___ R: ___ M___

La adecuada estructuración de las frases.

B___ R: ___ M___

Aspectos a observar terminada la implementación

Nivel alcanzado en el vencimiento de los logros del desarrollo del lenguaje por los niños de 5to año de vida:

	B	R	M
Expresión de forma fluida y coherente empleado sustantivo, adjetivo, verbos y adverbios.			
Expresión de forma verbal y plástica de sus sentimientos, ideas y vivencias acerca de los objetos.			
Resuelve por sí solo, con ayuda de la comunicación, los conflictos que se le presenta en la actividad.			

Anexo # 11

Guía para el análisis de documentos.

Objetivo: Comprobar a través de las evaluaciones sistemáticas los avances ocurridos en los niños tomados como muestra en relación al desarrollo del lenguaje.

Aspectos a analizar:

- ✓ La valoración de los logros del desarrollo del lenguaje efectuado por la educadora.
- ✓ El avance logrado por el menor en comparación con la evaluación anterior