

GRADO DE MAESTRO EN EDUCACIÓN
INFANTIL
2010/2011

ESTIMULACIÓN COGNITIVA EN
NIÑOS DE SEGUNDO CICLO DE
INFANTIL

Autor: Beatriz Fernández Roiz
Director: José Antonio Labra

Septiembre de 2011

VºBº DIRECTOR

VºBº AUTOR

TITLE: Cognitive stimulation in children Child Second Cycle

ABSTRACT:

The early stimulation is the set of media, techniques and activities based on science and applied in a systematic and sequential manner that is carried out in children from birth up to the age of six. The intention is to fully develop the physical and psychological processes and also to avoid undesired states in development. Early stimulation tends to focus on four key areas: the cognitive, the motor, language and the socio-emotional. In this study research we will make a theoretical review of early intervention, also be discussed and deepened in the assessment instruments and intervention used in early stimulation and intervention programs aimed at developing and improving cognitive processes. Finally, we will present a cognitive stimulation program aimed at children from the second cycle of child, looking for the child to interact with objects and the world around him to develop reasoning, attention and memory.

TÍTULO: Estimulación cognitiva en niños de Segundo Ciclo de Infantil

RESUMEN:

La estimulación temprana es el conjunto de medios, técnicas y actividades con base científica y aplicada en forma sistemática y secuencial que se lleva a cabo en niños desde su nacimiento hasta los seis años, para desarrollar al máximo sus capacidades cognitivas, físicas y psíquicas y también evitar estados no deseados en el desarrollo. La estimulación temprana se suele centrar en cuatro áreas fundamentales: cognitiva, motriz, lenguaje y socioemocional. En este trabajo se realiza una revisión teórica de la Atención Temprana., se hablará y profundizará también en los instrumentos de valoración e intervención más utilizados en estimulación temprana y los programas de intervención dirigidos al desarrollo y perfeccionamiento de los procesos cognitivos.Finalmente, se presenta un programa de estimulación cognitiva dirigido a niños de segundo ciclo de infantil, buscando que el niño interaccione con los objetos y el mundo que le rodea para desarrollar el razonamiento, la atención y la memoria.

ÍNDICE

Marco teórico conceptual	1
Introducción y justificación	2
Marco teórico de la estimulación temprana	3
La importancia de la estimulación cognitiva en atención temprana	5
Proceso de evaluación e intervención en atención temprana	7
Evaluación	9
Intervención	12
Programa de estimulación cognitiva 3-6 años	15
Breve explicación del programa	16
Actividades de estimulación cognitiva del programa	20
Resultados y conclusiones	26
Bibliografía	28
Anexos	29

**MARCO
TEÓRICO
CONCEPTUAL**

INTRODUCCIÓN Y JUSTIFICACIÓN

El periodo de 0 a 6 años es considerado una etapa crítica para los niños y que requiere de mucha atención, ya que estos no van a la escuela durante los primeros años y son los que más necesitan de los cuidados y la satisfacción de necesidades que se lleva a cabo a través de la familia, especialmente las necesidades afectivas. Si poseen un medio cultural y socialmente favorable, estos niños son capaces de desarrollarse psíquicamente, siempre y cuando entendamos la importancia que tiene la familia y la del cuidador especializado. De ahí la importancia de iniciar la estimulación de los niños desde el momento de su concepción, ya que el hombre es un ser social y alcanza su desarrollo a través de las relaciones sociales que se establecen con el medio, a través de actividades y la comunicación con los demás.

La estimulación temprana es la intervención a través de actividades de juego y contacto directo con un niño, cuyo objetivo es dar respuesta a las necesidades transitorias o permanentes que padecen los niños con trastornos de desarrollo o tienen riesgo de padecerlo. Es una forma de acercarnos al niño de manera directa y satisfactoria para así comprender y conocer al niño. Tenemos que convertir la estimulación temprana en una rutina agradable que favorezca las relaciones entre la madre y el niño para aumentar la calidad de las experiencias que los niños viven y adquirir importantes herramientas de desarrollo infantil. De ahí la importancia del rol de la familia en la estimulación temprana ya que son ellos los más cercanos educadores de los niños, es decir, los principales transmisores de las experiencias. La familia es la principal fuente de cariño y afecto de los niños, de ahí que se haga necesaria una preparación previa, ya que no todas las familias están preparadas para dar a los niños una oportuna y adecuada estimulación.

En las acciones e intervenciones que se lleven a cabo en estimulación temprana hay que tener en cuenta no sólo la globalidad del niño, sino también a la familia y su entorno, y dichas intervenciones han de ser programadas por un equipo de profesionales de orientación interdisciplinar o transdisciplinar. (Vidal, M, 2007).

La estimulación temprana como se menciona anteriormente tiene como uno de sus objetivos principales la globalidad del niño ya que se tiene en cuenta no sólo sus puntos fuertes, sino también sus limitaciones. La atención temprana tiene un doble carácter: preventivo y terapéutico. Preventivo, porque se interviene con aquellos niños que son susceptibles o tienen riesgo de padecer algún retraso o discapacidad (prematuridad, bajo peso, etc.) para evitar o disminuir sus efectos. Terapéutico, porque se atienden a los niños con patología instaurada para potenciar al máximo sus habilidades y facilitar una mejor adaptación al medio.

En cada área de desarrollo, hay que potenciar al máximo el nivel de competencias. Potenciar pero no forzarlo; intentando minimizar aquellos factores que pueden perjudicar el desarrollo cognitivo, especialmente en aquellos niños que son discapacitados.

Otros objetivos que cabría destacar son: impulsar el desarrollo de la personalidad del niño; fomentar la participación y motivación; favorecer la aparición de estrategias comunicativas; mejorar la autonomía funcional en aspectos de cuidado personal y autoayuda; facilitar el control de la conducta y fomentar aprendizajes significativos; evaluación inicial y seguimiento mediante diferentes instrumentos; organizar y mantener un ambiente de trabajo tranquilo y seguro, a través de las actividades que ofrecemos a los niños para mejorar su desarrollo. Una de las acciones facilitadoras de estos cambios son las sesiones de trabajo individuales en el centro y/o en la casa, dirigidas por terapeutas cualificados.

MARCO HISTÓRICO DE LA ESTIMULACIÓN TEMPRANA

La atención temprana surge en la década de los 60 en EEUU, donde se empiezan a llevar a cabo programas de Educación Compensatoria que requieren grandes cantidades de dinero y que pretendían demostrar la importancia de la intervención ambiental en el desarrollo de la inteligencia. Iban

destinados a niños de ambientes de riesgo social con el objetivo de compensar sus déficits en el desarrollo intelectual.

En esta línea el programa más importante fue el HEAD START (Westinghouse Learning Corporation`s Assesmente of Head Start, 1969) en el que se pretendía ayudar a los niños en su desarrollo emocional y social, mejorar la salud psíquica y las habilidades físicas del niño, mejorar sus procesos y habilidades mentales, establecer patrones y expectativas de éxito, incrementar su capacidad para relacionarse positivamente con su familia, fortaleciendo al mismo tiempo la estabilidad familiar y la capacidad de ésta para desarrollarse positivamente con el niño (*Zigler y Valentine, 1979*).

Centrándonos un poco más en nuestro país, a finales de la década de los 60 se producen cambios relevantes en el ámbito político, económico y social. Aparece un nuevo enfoque en la política de bienestar social, se producen cambios en la familia nuclear tradicional, se inicia lentamente la incorporación de la mujer al mundo laboral y hay una mayor sensibilización hacia la intervención con niños con dificultades en su desarrollo. (*Pérez y Lorenzo, 2001*). Esto da lugar a que se hable de la estimulación temprana como un tratamiento con base científica que se le da a los niños en los primeros años de su vida, a través de programas sistematizados, que abarcan las cuatro áreas de desarrollo (motora, cognitiva, lenguaje, autonomía y relación social) con el objetivo de favorecer al máximo su desarrollo.

Se han promulgado leyes a nivel autonómico en donde se legisla la atención temprana como por ejemplo en Galicia, Murcia o Cantabria. Por ejemplo, en lo que se refiere al ámbito educativo, la Ley Orgánica 1/1991 de 3 de Octubre de Ordenación General del Sistema Educativo, constituye el punto de partida de la regulación actual. En su artículo 37.1 se establece que “ la atención temprana a niños con necesidades educativas especiales se iniciará desde el momento de su detección y existirán los servicios educativos precisos para estimular y favorecer el mejor desarrollo de estos alumnos y las administraciones educativas competentes que garanticen su escolarización”. Es muy importante atender a los niños y a las familias durante todo el proceso, de ahí que se refleje en marcos políticos y en actuaciones concretas.

LA IMPORTANCIA DE LA ESTIMULACIÓN COGNITIVA EN ATENCIÓN TEMPRANA

En la mayoría de las definiciones de cognición se hace referencia a la capacidad de ver, oír recordar, analizar, establecer diferencias, semejanzas y determinar la relación existente entre los diferentes elementos del mundo que rodea a una persona.

El desarrollo de la capacidad cognitiva durante los primeros años de vida es un proceso laborioso, lento y difícilmente observable como pueden serlo otras conductas o capacidades como es la capacidad de andar, de hablar u otras habilidades fácilmente observables. Se caracteriza por cambios importantes, ya que alrededor de los 3 años es cuando se da el predominio de la representación mental sobre la acción a la hora de acceder al conocimiento de la realidad.

La categorización de la realidad es una capacidad básica para poder asociar conjuntos de cosas, aparentemente diferentes, por medio de relaciones de similitud o equivalencia y, así, ir formando sistemas para clasificar la realidad. La categorización permite ordenar las representaciones mentales. (Álvarez, 2004).

Para que puedan producir representaciones y sistemas clasificatorios, son necesarios los procesos atencionales ya que son los que controlan y dirigen el procesamiento de la información, es decir, los procesos atencionales permiten regular la entrada de aquellas informaciones que van a dar pie a la construcción de los primeros conocimientos sobre el mundo.(Bermúdez y Bermúdez, 2004). A medida que la atención mejora, también lo van haciendo las estrategias necesarias para almacenar la información, lo que influye favorablemente en la comprensión y adquisición del conocimiento.

Durante los años preescolares (2 a 7 años), como estableció Piaget, los niños se encuentran en la etapa preoperacional, en esta etapa lo que se observa es un importante incremento en el uso de los símbolos, imágenes y palabras. Las principales características de la etapa preoperatoria son la centración, la

irreversibilidad, el estatismo, y el egocentrismo. La centración permite que se concentren en un único rasgo o parte del estímulo, el más destacado o que les llame la atención desde el punto de vista físico, por ejemplo ante dos objetos aparentemente distintos pero cuya capacidad o volumen sean los mismos, los niños los ven como objetos diferentes. En cuanto a la irreversibilidad nos referimos a la incapacidad para entender que una acción pueda anularse o negarse mediante la acción inversa. El estatismo implica, por un lado que los niños focalicen su atención en los estados más que en las transformaciones que dan lugar a aquéllos, y por otro, provoca que se concentren más en los estados o situaciones presentes que sobre los pasados o futuros. El rasgo de egocentrismo supone el tomar el propio punto de vista como el único posible, los niños están convencidos en esta etapa de que su perspectiva o modo de ver la realidad coincide con el de los otros. (*Richmond y Álvarez, 1981*).

Generalmente, en los programas de estimulación en los primeros años se incluye la estimulación de los sentidos en el área cognitiva porque a través de ellos recibimos la información que después debemos procesar para dar significado a la información que entra por los sentidos.

Es importante que el niño reciba información, información seleccionada y es lo que se pretende con la estimulación temprana: ofrecer información mediante estímulos que, en base a conocimientos científicos, nos aseguren que esa es la información necesaria para aprender y adecuarse al entorno. Esta es la base de la estimulación temprana, elegir aquellos estímulos que son los necesarios para que el niño aprenda lo importante o significativo de su entorno. (*Bermúdez y Bermúdez, 2004*)

Las teorías del desarrollo cognitivo temprano enfatizan la actividad del niño como punto crucial para el desarrollo de su capacidad cognitiva. La inteligencia es una habilidad que construye conocimiento gracias a la actividad que el sujeto desarrolla en interacción con lo que le rodea. Las acciones del niño con los objetos y personas constituyen el contenido del pensamiento que va surgiendo poco a poco. Según la teoría piagetiana el desarrollo cognitivo está constituido por diferentes etapas o estadios o grandes momentos evolutivos. En cada etapa evolutiva existe el nivel óptimo de funcionamiento, es decir, el

nivel máximo de competencia intelectual. El nivel máximo de competencia intelectual depende de factores externos y de factores internos que pueden favorecer o perjudicar la ejecución de sus capacidades intelectuales. (Álvarez, 2004).

En general, las investigaciones sobre desarrollo cognitivo han seguido alguna de las siguientes teorías: la psicométrica, la piagetiana o la teoría del procesamiento de la información. Desde la teoría psicométrica se estudia la inteligencia en términos cuantitativos. Por el contrario, desde la teoría piagetiana, se han observado los cambios cualitativos en el funcionamiento intelectual y los investigadores que han seguido esta teoría describen cómo cambia la inteligencia a través de las distintas etapas, desde la infancia hasta la adolescencia. Y finalmente desde la teoría del procesamiento de información, se han examinado procesos psicológicos básicos como la percepción y la memoria, la atención, etc.

En las últimas décadas, son dos los nuevos enfoques desde los que se estudia el desarrollo cognitivo: el de la neurociencia cognoscitiva y el socio-contextual. El primer enfoque trata de identificar cuáles son las estructuras del encéfalo involucradas en aspectos específicos del conocimiento, mientras el segundo examina la influencia de los aspectos del ambiente en el proceso de aprendizaje, en particular, el papel que juegan los padres y otras personas encargadas en el cuidado del niño. (Bermúdez y Bermúdez, 2004).

PROCESO DE EVALUACIÓN E INTERVENCIÓN EN ATENCIÓN TEMPRANA

Los niños susceptibles de recibir atención temprana como se dijo con anterioridad son niños cuya edad está comprendida entre los 0 y 6 años, con necesidades transitorias o permanentes originadas por alteraciones en el desarrollo o por deficiencia. En función del principio de normalización e integración, los niños deberán ser atendidos en su entorno natural, siempre que sea posible. Por ello los niños que presenten cierto riesgo serán objeto de

seguimiento exhaustivo y será llevado a cabo por parte de los profesionales de las áreas o servicios generales de atención a la infancia. Y una vez manifestada la necesidad de atención especial, el niño será incluido en los programas de atención temprana.

La evaluación e intervención son dos procesos estrechamente ligados. Cualquier programa de intervención debe estar bien asentado sobre una buena valoración y, paralelamente, la evaluación tiene que ser revisada continuamente para conocer el alcance o repercusiones del mismo e introducir las modificaciones que se consideren necesarias y oportunas.

Cuando hablamos de evaluación nos referimos a un conjunto de acciones que se ponen en marcha con fines distintos, dependiendo del momento en el que se encuentre el niño. Las fases más destacadas en este proceso son: la detección, la evaluación diagnóstica y la evaluación educativa o terapéutica.

Uno de los momentos claves del proceso de evaluación e intervención es la detección. Es importante que se haga lo antes posible, para así evitar que la discapacidad afecte de forma significativa al desarrollo del niño. El éxito de la intervención se garantiza al poner en marcha lo más pronto posible un programa amplio de intervención que incluya al niño y a su familia y sin olvidarnos de las redes de apoyo que sean necesarias. Los programas de detección precoz tienen que tener como objetivo asegurar que todos los individuos expuestos a un trastorno o con riesgo de padecerlo puedan ser detectados y diagnosticados adecuadamente para así intervenir lo antes posible. Hay que fijar unos criterios, es decir unos objetivos comunes para padres, profesionales y otras personas que puedan estar implicadas con los niños en edades tempranas. Objetivos acerca de la detección de los trastornos que tienen su aparición en la primera infancia y a qué servicios pueden recurrir para realizar un diagnóstico global y complementario. *(Pérez y Lorenzo, 2001)*.

En lo que se refiere a la evaluación diagnóstica tiene como objetivo verificar si existe un problema, describir las causas y en qué grado se presentan con el objetivo de determinar la intervención adecuada. Esta evaluación nos proporcionará información sobre la Edad de Desarrollo del niño, en qué medida

es inferior a su edad cronológica, y si ésta es significativa o no, respecto a un criterio de normalidad. (Pérez y Lorenzo, 2001).

Por último, la evaluación educativa o terapéutica establece la línea base del rendimiento del niño en las habilidades de comunicación y lenguaje, en aspectos perceptivo-cognitivos, afectivo-sociales, capacidades motoras y habilidades de autonomía. Es una evaluación para la intervención, cuyo objetivo es valorar la capacidad de ajuste del sujeto a las exigencias del entorno y determinar los apoyos que optimicen su funcionamiento. (Pérez y Lorenzo, 2001).

EVALUACIÓN

Dentro de la evaluación de los procesos cognitivos y siguiendo la clasificación propuesta por Bermúdez y Bermúdez (2004) podemos encontrar distintas herramientas de valoración, tal y como a continuación se describe.

Evaluación de la percepción:

La percepción no es un resultado automático de la estimulación sensorial, sino que hay una serie de procesos implicados que transforman los estímulos sensoriales y limitan la interpretación que la persona realiza de la información que le llega.

Para llevar a cabo la evaluación de la percepción visio-auditiva contamos con una serie de subpruebas que algunos test incluyen como parte integral de su valoración. Por ejemplo el ITPA, test Illinois de Aptitudes Psicolinguísticas, donde se pueden destacar los subtest de asociación y comprensión auditiva y asociación y comprensión visual; del WPPSI o WISC-R (pertenecientes los dos a la escala Wechsler de Inteligencia) nos podemos encontrar las subpruebas de figuras incompletas, historietas, cubos, claves y laberintos; la Batería Diferencial de la Inteligencia, una prueba que permite la descripción de los niveles de la actividad mental a partir de los cuatro años y alguna función básica como la percepción; y el test de Figura de Rey, prueba de percepción visual.

Para la evaluación específica de las capacidades perceptivas visuales y visiomotoras, podemos destacar pruebas como el Reversal Test, que nos ofrece información sobre la madurez perceptiva y la capacidad de estructuración espacial; el Test de Desarrollo de la Percepción Visual de Frostig, evalúa las cinco áreas de la percepción visual (coordinación visio-motora, discriminación figura-fondo, constancia de las formas, posiciones en el espacio y relaciones espaciales) o el Test Gestáltico Visio-motor de Bender , evalúa la madurez de los niños con relación a la función gestáltica visio-motora, analizando cuatro tipos de errores – distorsión de la forma, perseverancia, integración y rotación -. Para la percepción auditiva, uno de los instrumentos más utilizados es el ADT (Test de Discriminación Auditiva) elaborado por Wepman.

Evaluación de la atención

La atención se puede vincular con la capacidad de procesamiento, ya que su carácter selectivo se activa cuando se satura o sobrecarga la capacidad de procesamiento de la información. La atención constituye una herramienta fundamental de aprendizaje.

Entre las pruebas que se proponen específicamente para la evaluación de la atención, pueden incluirse las siguientes: Percepción de Diferencias de Thurstone-Yela que es una prueba psicométrica de las más utilizadas por los psicólogos en el campo de la educación. En ella se presentan al niño 60 dibujos en los que aparecen representadas tres caras esquemáticas con un trazado sencillo. La tarea del niño consiste en detectar, en un tiempo límite de tres minutos, la cara que resulte diferente a las otras dos; las consonantes de Seisdedos, que es una prueba que evalúa aspectos tanto perceptivos como atencionales y las vocales de Seisdedos, evalúa el grado de atención y la resistencia a la fatiga; y el Test de Formas Idénticas (FI), que se trata de una prueba realizada a partir de los estudios de Thurstone y resulta especialmente útil para la orientación escolar y profesional.

Evaluación de la memoria

La memoria es un proceso cognitivo que se relaciona tanto con la atención como con el aprendizaje. Hay que recordar que lo que almacena el individuo no es una mera copia de estímulos, lo que se recuerda procede de la integración de la información nueva con el conocimiento pasado, lo que hace cambiar la naturaleza de la información recibida.

Para la evaluar la memoria, debemos tener en cuenta la información que nos proporciona pruebas generales como el WISC-R (memoria de dígitos), el ITPA (memoria secuencial auditiva y memoria secuencial visio-motora), el AMDI (memoria con significado) o la Batería Diferencial de Inteligencia (memoria), algunos mencionados anteriormente. En segundo lugar tenemos que tener en cuenta pruebas específicas, destinadas a obtener la medida y distinción de las diferencias, utilizando el reconocimiento de distintos materiales en un tiempo determinado. Los materiales empleados son visuales, por ejemplo números, letras, palabras o dibujos, también se usan textos, formas geométricas e imágenes de objetos reales. Un ejemplo sería MAI Memoria Auditiva Inmediata, que evalúa aspectos de la memoria inmediata relacionados con la percepción auditiva.

Para proceder a la evaluación de los procesos cognitivos, al igual que en la evaluación de cualquier otro proceso, es necesario siempre tener en cuenta el objetivo de la evaluación y las fases del proceso de evaluación, esto supone que tenemos que partir de una evaluación global que permita identificar posibles problemas para posteriormente llevar a cabo evaluaciones continuas más comprensivas y pormenorizadas, que confieran al problema una mayor identidad y especificidad.

La evaluación de estas dificultades puede hacerse en un primer momento desde una perspectiva psicométrica, mediante el empleo de test, para posteriormente durante el proceso de detección, seguir con otro tipo de evaluaciones más cualitativas que permitirá tanto analizar detalladamente las

características individuales de la dificultad como poder especificar los posibles factores causales de la misma

INTERVENCIÓN

En lo que se refiere a la intervención, los programas de estimulación temprana en el área cognitiva se centran también en los sentidos: audición, vista, gusto, olfato y tacto, es decir en la capacidad sensorial. Es muy importante la estimulación de los sentidos en éste área ya que a través de ellos recibimos la información que después debemos procesar, para dar significado a la información que entra por los sentidos. Es fundamental que el niño reciba información, pero una información seleccionada y es lo que se pretende con la estimulación temprana: ofrecer información mediante estímulos que, en base a conocimientos científicos, nos aseguren que esa es la información necesaria para aprender y adecuarse al entorno. Tenemos que elegir aquellos estímulos que son los necesarios para que el niño aprenda lo importante o significativo de su entorno.

Para estimular correctamente las capacidades de los niños es muy importante tener en cuenta sus aspectos innatos o predeterminados, que serían las características específicas del propio niño desde su temperamento o carácter, y los aspectos constructivitas de un proceso o práctica educativa, referidos a su estilo cognitivo o preferencias para abordar la tarea de trabajo. Los aspectos constructivitas son los factores que influyen en la práctica educativa, algunos de estos factores son controlados por el educador, como los recursos, materiales, tiempo determinado para cada ejercicio, etc., otros forman parte de la relación que se establece en las sesiones y que depende de ambos: niño-educador.

A continuación se señalarán algunos aspectos de la capacidad humana cognitiva que se deben estimular para ayudar a crecer al niño mentalmente.

En la estimulación temprana lo que nos interesa es que el niño focalice su atención en aquellos estímulos (ejercicios, actividades) que se diseñan con un

objetivo educativo determinado para que pueda llegar a desarrollar aquellos aspectos que nos interesa a nosotros como educadores.

Tenemos que prestar especialmente atención a los materiales, estos tienen que ser atractivos para el niño, no tienen que distraerle y si estimularle. Aunque el material es importante en estimulación temprana; se tiene que tener en cuenta además las características del niño y sus necesidades; el tiempo que presta atención a la tarea, podemos empezar programando un tiempo, disminuirlo si el niño pierde la atención e irlo incrementando paulatinamente. Para ayudar a mantener esta atención podemos utilizar una serie de recursos que pueden ayudar al niño a sostener la atención más tiempo: el mismo material, el técnico de estimulación con sus verbalizaciones, con su apoyo.

Las actividades que más debemos trabajar son por ejemplo las siguientes: las de comparar objetos, estableciendo semejanzas y diferencias, ya que es una forma de ayudar a desarrollar los procesos de pensamiento lógico; actividades que estimulen la organización de elementos, que más adelante llevará al niño a buscar relaciones lógicas entre los elementos del mundo exterior, por ejemplo primero pone agua en el vaso y después la bebemos, al revés no puede ser; las actividades de memoria son muy adecuadas en estas edades, ya que el desarrollo del lenguaje alcanzado se transforma en instrumento para procesar y guardar la información de forma más eficaz y actividades de juegos simbólico libre y dirigido para trabajar la función simbólica.

La intervención en los problemas de memoria puede realizarse a través de una serie de estrategias facilitadoras, como son las de organización, la repetición verbal y la autocomprobación; y a través de la presentación adecuada del material a recordar para atraer la atención del niño, por ejemplo relacionar la información con experiencias ya vividas, que sean de interés para el niño, agrupar por colores, formas, etc.

Lo importante es mantener el objetivo educativo que nos proponemos con esos ejercicios. Por ejemplo, si queremos estimular la función simbólica cuando se elaboran las actividades debemos tener en cuenta los dos planos que implican simbolizar: plano real y plano ficticio, ya que en ese momento lo que se pretende es estimular la capacidad de representación simbólica sobre la base

de lo real. Si queremos trabajar el juego simbólico, lo que se debe hacer es preparar actividades que fomenten la representación mental de los objetos reales y los sustituyan por otros objetos de tal manera que mentalmente un objeto termina por representar a otro objeto: un círculo es una forma geométrica pero puede terminar representado por un sol. (*Vidal, 2007*).

**PROGRAMA DE
ESTIMULACIÓN
COGNITIVA
3-6 AÑOS**

Breve explicación del programa

En esta segunda parte del trabajo se va a elaborar una programación para estimular el área cognitiva. Centrando la actuación de estimulación en una clase compuesta por 15 niños que se encuentran en el segundo ciclo de Educación Infantil, concretamente en el aula de cuatro años.

La intervención se llevará a cabo en su escuela durante el periodo lectivo, en horario escolar y se intentará implicar a la familia para que trabajen conjuntamente.

Se trabajará con los niños en sesiones individuales en su aula, para que se sientan a gusto, cómodos y les resulte más fácil realizar las actividades en este espacio.

Se practicará dos o tres veces por semana y no más de 30 minutos, esto puede variar un poco dependiendo del nivel de fatiga de los niños o de aburrimiento.

Durante el periodo lectivo sería bueno un seguimiento de los niños en la realización de las tareas y su comportamiento diario, a través de un registro y de la observación y la posibilidad de realizar actividades de estimulación colectivas que se describirán más adelante.

Los padres deberán tener en cuenta lo que se está trabajando con sus hijos, para así en casa ellos poder ayudarlos en lo máximo posible.

Los mejores momentos para practicar en casa son, o bien antes de empezar las tareas escolares, o cuando los niños ya llevan poco tiempo realizando las tareas escolares. No es conveniente dejarlo para el final pues la fatiga se habrá acumulado y no resultará efectivo. En el caso de no tener tarea, los padres escogerán el momento adecuado para trabajar con sus hijos.

Se considera que la manera de trabajar de forma conjunta familia-escuela, puede ser algo bastante beneficioso para los padres, ya que éstos pueden adquirir una mayor seguridad y confianza en sus posibilidades como padres, conociendo sus propias limitaciones y plateándose unos objetivos sensatos a lograr con el niño.

Los objetivos que se pretenden conseguir con las actividades que se presentarán más adelante son:

Objetivos generales:

- Conseguir un mejor rendimiento académico en las materias escolares.
- Realización de actividades y tareas sin ansias de terminar.
- Mejorar las relaciones con los compañeros.
- Ofrecer al alumno estrategias para lograr una mejor atención.
- Prevenir y mejorar posible déficit del desarrollo del niño.
- Enseñarles a mostrar una actitud ante las personas, juguetes...es decir, fijar su atención y despertar su interés ante los acontecimientos de la vida.
- Facilitar el crecimiento armonioso y saludable, así como para el posterior aprendizaje y personalidad de los niños.
- Favorecer la autonomía, y lograr un nivel socioeducativo aceptable.
- Utilizar actividades variadas, despertando su motivación en cada momento, evitando que se aburran.
- Crear situaciones o entornos favorables: entornos madurativos sensoriales.
- Potenciar un desarrollo conforme a los momentos madurativos.
- Dar la oportunidad de manipular diferentes tipos de materiales para favorecer el desarrollo satisfactorio de las destrezas que posee el niño aumentando su seguridad y confianza.

En cuanto a los objetivos específicos señalar:

- Favorecer las relaciones que existen entre los elementos.
- Enlazar secuencias o actividades en un orden lógico.
- Ayudar a desarrollar el pensamiento y enlazar hechos de forma consecuente.
- Aprender a razonar.

- No actuar por ensayo error, y dar respuestas ricas en contenido y con precisión.
- Reconocer visualmente el modelo con detenimiento.
- Analizar uno a uno los elementos y compararlos con el modelo.
- Visión general de la ilustración.
- Comparación por partes: visión parcial de una ilustración e inmediatamente comparar la misma porción o parte con la otra ilustración.
- Seguir rastreando con la vista las partes de la ilustración siguiendo un orden establecido. Por ejemplo, de derecha a izquierda, de arriba hacia abajo.
- Mejorar la capacidad de atención, falta de memoria, velocidad de procesamiento de la información.

El material que se presenta al niño son fichas con imágenes en ocasiones muy coloridas que llamen su atención. También se dejará al niño que utilice rotuladores de colores llamativos. Aparte de las fichas se considera muy útil también utilizar cd's de música y cuentos para trabajar la comprensión auditiva. Se utilizarán también materiales de diferentes tipos, material conocido o cotidiano: libretas, caja de zapatos, papeles, pinzas de tender, cubos de madera, etc. Y material más estructurado, es decir, aquel material que es muy parecido a la realidad, es casi como los objetos pero en miniatura: coches, cocinitas, frutas, animales, muñecas...

La evaluación será global, en tanto que esté referida al conjunto de capacidades expresadas en los objetivos generales. Estos objetivos, adecuados al contexto sociocultural del centro y a las características de los propios alumnos, serán el referente permanente de la evaluación.

La evaluación será continua, al ser un proceso permanente de recogida de información y de toma de decisiones por parte del profesor, tanto del proceso de enseñanza como del proceso de aprendizaje. Será formativa, reguladora, orientativa y que auto-corrige el proceso educativo, al proporcionar una información constante que permitirá mejorar tanto los procesos como los resultados de la intervención educativa. *(Bermúdez y Bermúdez ,2004).*

La evaluación se llevará a cabo en todo momento a través de la observación y el registro diario de sus evoluciones en la realización de las tareas para ir introduciendo nuevas tareas y variantes, aumentando o disminuyendo la complejidad de la tarea cuando sea necesario.

Se evaluará el desarrollo en la motricidad fina, la comprensión auditiva y la correcta realización de las fichas a través de la escala de desarrollo Merrill-Palmer, que es una batería de test de aplicación individual.

Para la evaluación colectiva durante la estimulación colectiva en el aula se utilizarán los bits de inteligencia que son unas láminas que representan alguna realidad y tratan sobre algún tema de interés para los niños.

Entre las características que deben poseer es recomendable que los bits sean unas imágenes simples, con mínimos detalles y que se encuentren sobre un fondo blanco. Se utilizarán en dos momentos puntuales de la sesión:

1º Durante la Asamblea, a primera hora de la mañana, se presentarán a los niños unas imágenes donde aparecerán por ejemplo peces marinos, y se les explicarán sus características, dónde viven, y su nombre.

2º Al entrar del recreo y de haber realizado las actividades de relajación previas, se le volverán a enseñar las imágenes y sin que se les diga nada, nos deberán proporcionar el mayor número de detalles de cada lámina mostrada.

En su desarrollo lo que se propone es enseñar cinco imágenes al día agrupadas en la misma categoría, así cada semana estaría destinada a una sola categoría. Al pasar por cuatro categorías, se repetiría el proceso pero uniendo dos categorías diferentes, entre las que ya habíamos trabajado. A la hora de ver los resultados se valorará no sólo que los niños estén motivados hacia esta actividad, sino el incremento en la capacidad de atención y memoria de los alumnos.

Las actividades se presentarán como un juego y no se facilitará en exceso la actividad o la tarea, es decir, se ayudará sólo cuando sea necesario. No se señalarán los errores sino más bien se facilitarán que los niños realicen otra vez el proceso, el fin es que sean ellos mismos quienes descubran los errores y por tanto la forma de no repetirlos.

Actividades de estimulación cognitiva del programa

Nos centraremos en estimular la atención, memoria, razonamiento lógico, simbolización y juego simbólico, ya que son logros básicos para estas edades. Se presentarán a continuación una serie de actividades que se van a llevar a cabo con los niños para favorecer el desarrollo cognitivo, en las sesiones individuales.

Las actividades que se han preparado para trabajar la atención se presentarán con la instrucción de “fíjate bien en lo que te voy a enseñar”, se verbalizará y se intentará que los niños no hagan nada más que mirar, escuchar, tocar, o lo que la actividad proponga, atender a lo que se le muestra, nada más. Estas actividades es importante que las realicen en silencio, sin moverse e intentar que no haya ruidos, el tiempo que deben prestar atención puede ser muy corto, pero en ese tiempo debemos conseguir que estén en silencio y que observen lo que se les está diciendo o haciendo. Puede ser un segundo, si lo consiguen es suficiente; después intentaremos que consigan dos segundos, o 15 segundos; lo importante es que sean capaz de hacerlo y poco a poco sean capaz de atender más tiempo.

Actividades para trabajar tanto la atención como la memoria:

-Al principio de la sesión de intervención se les mostrarán varios juguetes con forma de animales, vehículos, por ejemplo, una vaca, un caballo, un camión y una moto, se les dice que los observen muy bien. Cuando terminamos de

trabajar se les pregunta qué animales o vehículos se les ha mostrado al principio.

-Una actividad que se llevará a cabo con los niños es ponerles una canción corta y que la escuchen, si no son capaces de escucharla entera, hasta donde sea capaz de atender sin moverse; en las siguientes sesiones se intentará un poco más, con la misma canción o con otra.

-Aprender a discriminar el ruido que producen diversos objetos e identificarlos: una caja al caer, una campanilla, una botella con agua, un cascabel, un lápiz, cajitas llenas de garbanzos u otros pequeños objetos, mientras los niños escuchan los sonidos en una ficha que se les entregará donde aparece los objetos que escucharán, tendrán que marcar el orden en que vayan apareciendo.

-Una actividad que resulta muy llamativa es romper un papel despacito y que atiendan al ruido que se va haciendo con el. Se puede variar la actividad y que sean los niños quienes lo rompan. Se puede repetir la actividad con variantes para así no se aburran, o no se habitúen, cambiando el tipo de papel, por ejemplo, un día con cartón, otro celofán, periódicos. Lo importante no es que diga si el ruido es de papel celofán sino lo importante es romper y escuchar, porque sino estaríamos trabajando otro aspecto de la cognición, la solución de problemas perceptivos auditivos y no es ese el objetivo en este momento.

-Poner en el suelo tarjetas con las letras de manera que formen un círculo. Se pone música de marchas y se le dice al niño que camine sobre las tarjetas al ritmo de la música. Cuando se detenga la música, el niño deberá detenerse y decir el nombre de la letra sobre la que se encuentra. Se quita esa letra y continuamos con el juego hasta que sólo quede una letra.

-Dejar que los niños observen en silencio como cae la arena de un reloj de arena, es un ejercicio que puede atraer su atención, se observará hasta que punto son capaces de estar atentos hasta que termine de caer toda la arena, y si no lo hacen hasta donde, se irá ampliando el tiempo. Variaremos la actividad poniendo en vez de uno, dos relojes de arena, empezando con uno, un segundo después, con el otro, así tienen que atender a los dos a la vez. Se les

puede decir que crucen los brazos mientras cae la arena, pero si se añade: cuando termine de caer la arena, descruzarlas, estamos implicando además de atención, capacidad de retención de una instrucción y de manejar una orden y llevarla a cabo correctamente.

-Se les contarán historias o cuentos cortos y sin utilizar fichas después de habérselo contado hacerles unas preguntas sobre el cuento, y que les ha parecido para valorar así la atención han prestado mientras se lo contaba. Cuando dejan de escuchar se para, y cada día se intenta ampliarlo un poco más.

-Mostrarles un libro con fotos dónde aparecen sus compañeros y se les va diciendo el nombre de cada niño, ellos sólo tienen que mirar, se pasan las hojas despacio, y en el momento que se ve que no atienden, terminar. Los días posteriores como en ejercicios anteriores se repetirá el ejercicio y les preguntará el nombre del compañero que aparece en la foto.

-Utilizar un libro ilustrado donde aparezcan animales que caminen de maneras diferentes, por ejemplo patos, ranas, canguros, elefantes, focas, serpientes, etc. Se animará a los niños para que caminen como los animales que aparecen en los libros. Se le ayudará describiendo los movimientos y haciéndolos si es necesario, para que el posteriormente lo repita. Por ejemplo, explicarle cómo caminan los patos, diciéndole que los cangrejos caminan de lado, que el canguro salta, que el elefante se balancea, que la foca se desliza, que la serpiente reptar, etc.

-Como ya conocen los números se les presenta una secuencia: 1, 2, 3, 4, 5, 6 por ejemplo, se verbalizarán los números pero olvidándonos de uno y se les preguntará que digan que número falta. Es un ejercicio que implica atención auditiva, manejar su conocimiento del orden de los números y compararlo con el que está oyendo. Se trata de recobrar, recordar y analizar.

Actividades para trabajar el razonamiento lógico:

Para trabajar el razonamiento lógico hay una gran variedad de actividades y materiales que pueden favorecer su estimulación. Son actividades donde se utilizarán fichas por ejemplo, para ordenar secuencias en función de un orden determinado, ya que una acción determinada antecede a otra por los efectos o causas que aparecen en ellas. Por ejemplo cuando un niño coge un vaso lleno de zumo y se lo bebe, sólo se puede ordenar de una manera la acción: vaso lleno y después vaso vacío.

A continuación se presentan situaciones cotidianas, que se secuenciarán en pasos y según la dificultad que presenta el niño, se harán en dos acciones o más.

-Se les hace preguntas sencillas, pero dependiendo de la capacidad del niño se variarán, como por ejemplo: ¿Qué haces para comer una manzana? Una respuesta posible sería la compro con mi madre en el supermercado, o lo cojo del frutero, la lavo, la pelo y la como.

-Otra pregunta por ejemplo, que forma parte de su vida diaria, sería: ¿Qué haces para ir al colegio? Una respuesta a la edad de 4 años podría ser, me levanto, me quito el pijama y me visto, desayuno y me voy en coche con mamá o papá.

-Cuando desayunas ¿qué haces para beber leche?. Podemos obtener respuestas como por ejemplo, cojo un vaso y bebo; cojo un vaso, saco la leche de la nevera y bebo; mamá me lo prepara, etc.

A continuación se le realiza otra pregunta ¿qué haces para que el vaso vuelva a estar limpio?, mamá o papá lo friega y lo guarda otra vez.

Se varía la actividad cambiándolo por ejemplo por agua, zumo, etc.

Para seguir estimulando el razonamiento lógico se puede utilizar un programa de educación temprana que se llama “Crecer y aprender”, (Vidal ,2004) es una forma de estimular la capacidad de aprender, los niños generan ideas, reflexionan, desarrollan el pensamiento individual y lo comparan con el pensamiento de los demás. El programa consta de una serie de fichas de

razonamiento, que están elaboradas de tal manera que los niños al hacerlas, siempre tendrán razón, siempre acertarán, pero deben de ser capaz de verbalizar qué relación ha encontrado con las imágenes para ordenarlas tal como ellos las han ordenado.

-Presentar a los niños dos vasos, uno vacío y otro lleno de agua. Se les pide que los coloquen, primero pueden poner el vaso lleno y después el vacío, o primero el vaso vacío y después el lleno. Lo que se espera es que los niños den una respuesta lógica de por qué han decidido ponerlos así. Unas respuestas serían: primero vacío y después echo el agua, o primero el lleno, me lo bebo y se queda vacío.

A continuación dar tres fichas, siguiendo con el mismo ejemplo, una ficha con un vaso vacío, un vaso lleno de agua, y otra ficha igual a la primera, vacía. El orden es: vacía-llena-vacía. Y una posible explicación es cogí un vaso, le eche agua y lo bebí. Este segundo paso le resulta más difícil, pero entrenándoles van captando la idea que une las diferentes acciones.

-Pedimos a los niños que nos lleven a la sesión tres o cuatro fotografías de la fiesta de su cumpleaños, de vacaciones familiares, o de cualquier acontecimiento de la vida del niño. Se mezclan las fotografías y se ponen encima de la mesa, se le pide al niño que trate de recordar qué pasó primero y hacemos que elija la fotografía correspondiente. Le hacemos que elija la fotografía que representa lo que pasó después, y continuamos hasta que haya colocado todas las fotografías en orden cronológico. Se le pide que nos cuente lo sucedido desde el principio hasta el fin, y si es necesario le hacemos preguntas que le ayuden a recordar detalles.

-Contar a los niños una historia, y se les hace entrega de unas fichas donde aparezcan secuencias de la historia contada, las tendrán que ordenar cronológicamente, pero para ello habrán tenido que prestar también mucha atención.

-Utilizando folletos de supermercados y anuncios de alimentos sacados de revistas, además de tijeras, cola y una hoja grande de papel, se lo enseñamos a los niños y haremos con ellos una lista de la compra. Elegiremos dos letras

que tengan sonidos muy distintos, por ejemplo la M y la D. Se divide el papel en dos columnas y se escribe M en la parte superior de una columna D y en la parte superior de la otra columna (tanto en mayúsculas como en minúsculas). Le pedimos ayuda al niño para encontrar folletos y anuncios de alimentos que empiecen por las letras M y D. Leemos en voz alta los anuncios, exagerando el sonido de la letra inicial. El niño usará la vista para identificar artículos e incluso puede que reconozca algunas palabras. Cuando lo encuentre le ayudaremos a recortar la imagen (incluido el nombre del artículo) y se pegará en la lista de la compra de la columna apropiada.

Actividades para trabajar la simbolización y el juego simbólico:

Se trabajará también con los niños la simbolización y el juego simbólico ya que se considera este un buen momento para potenciarlo y hacer actividades en las sesiones individuales y enlazarlas con las colectivas.

Al igual que en las actividades de razonamiento lógico se puede utilizar el programa de “Crecer y Aprender”. La técnica que se empleará es a través de dos preguntas para ayudarles a situarse en el plano real y en el ficticio:

Técnica de las dos preguntas: ¿Qué es? (plano real) y ¿Qué puede ser? (plano ficticio).

Se les enseña un objeto que ellos conozcan y se les pregunta: ¿Qué es?, después se les dice: ¿Qué podría ser?, piensa en algo.

-Por ejemplo, mostrarles un peine y tienen que decir qué es, para después preguntarles qué podría ser y que me respondan por ejemplo que se puede parecer a un rastrillo, sino dicen nada se les ayudará.

Enlazar a continuación con el juego simbólico, realizar preguntas sobre el objeto que se les ha enseñado y que nos expliquen las comparaciones que hay entre lo real y lo imaginario, es decir entre el peine y el posible rastrillo, que analicen las diferencias y semejanzas. Aprovechar este momento para crear un cuento y así enseñarles a narrar, con las ideas y el tema, en relación al objeto. Como las sesiones lúdicas son más motivadoras para los niños se podría

representar el cuento cuando nos reunamos en las sesiones colectivas con todos los niños.

Es muy interesante realizar sesiones donde los niños jueguen y mientras observemos sus conductas y acciones, de la siguiente manera: en un primer momento habrá una presentación inicial y seguidamente se les dejará el material (coches, papeles, pinzas, animales de juguete, por ejemplo) encima de la mesa sin decir nada, y se observará en silencio lo que el niño hace, el tipo de material que elige, si habla o no, si juega con él, etc.

Nos autoinvitamos a jugar y se le pregunta si podemos jugar, si nos deja jugar, jugamos con él, y poco a poco vamos dirigiendo nosotros el juego. Por ejemplo si está jugando con un animal se le pregunta qué sonido hace ese animal, cómo se llama, dónde vive, lo que come, etc.

En el caso de que los niños no jueguen: no les debemos forzar ni presionar para que jueguen, en ocasiones les podemos pedir ayuda durante el juego, si no se dispone a jugar con ningún material presentado, esperamos unos minutos y le invitamos a jugar a algo en concreto.

RESULTADOS Y CONCLUSIONES

Los resultados que se pretenden obtener con el programa de estimulación que se ha elaborado para trabajar con los niños es que desarrollen al máximo sus capacidades, a nivel cognitivo; que ellos mismos sean capaces de aprender a desarrollar adecuadamente su potencial y competencias, y con los contenidos trabajados favorecer su adaptación social a la realidad externa, ya que las acciones cotidianas que los niños suelen vivir les sirven para enlazar hechos o situaciones. Que hayan aprendido a relacionar elementos y que a través de estas fichas se interesen por explicar qué han hecho al ordenarlas.

Los niños preescolares presentan deficiencias en la producción, en el control y en la utilización de las estrategias de memoria, esto es lo que se debe empezar

a trabajar a través del entrenamiento con las actividades presentadas anteriormente,

A través del juego, como situación lúdica se les aporta placer, es agradable, liberan tensiones, recrea y permite poner en funcionamiento estructuras cognitivas, lingüísticas, sociales, emocionales, afectivas y relaciones y motrices. El juego, al ser un mediador de conductas, a través de las acciones y respuestas a un juego determinado, los niños expresan desde sus emociones hasta sus capacidades cognitivas.

Con este tipo de actividades de estimulación los niños irán disminuyendo poco a poco el egocentrismo propio de esta etapa del desarrollo, y tendrán en cuenta los puntos de vista de los demás, dándose cuenta que no siempre se puede coincidir en opiniones, y que cada uno tenemos nuestros propios pensamientos.

Se valorarán en todo momento el dominio que tienen los niños en cada una de las conductas y comportamientos que se consideran mínimos y significativos para poder ir avanzando evolutivamente. Se estimularán las conductas que son capaces de realizar y se intentará que las realicen solos y cuando lo hayan conseguido modificar los objetivos siguiendo la misma pauta sobre lo que ya saben hacer, o sus conocimientos previos, añadimos lo que deben lograr y puede, ya que lo harán si les ayudamos.

A medida que se les va conociendo a los niños encontraremos estrategias, actividades o materiales que más les van a estimular, y por tanto se hará alguna variación en el programa y en los objetivos, como se menciona anteriormente en cuanto a las necesidades de los niños.

A través de la observación, se irán detectando y señalando aquellos comportamientos que no son adaptativos, que se encuentran dentro de una discapacidad, que no son normales de la edad, de los que sí lo son, los que van adquiriendo los niños, o determinados trastornos psicológicos que puedan presentar, con el fin de progresar y evitar que estos comportamientos impidan avanzar en sus aprendizajes y en todo su desarrollo.

BIBLIOGRAFIA BÁSICA:

Álvarez H., Francisco. (2004). *Estimulación Temprana*. ALFAOMEGA

Bermúdez, M^a Paz y Bermúdez, Ana M^a. (2004). *Manual de Psicología Infantil*.
BIBLIOTECA NUEVA.

HEAD START (1969) Westinghouse Learning Corporation`s Assesmente of
Head Start

Ley Orgánica 1/1991 de 3 de Octubre de Ordenación General del Sistema
Educativo, artículo 37.1

Pérez Sánchez, M^a Isabel y Lorenzo Rivero, M^a José. (2001). *IDAT-Inventario
de Desarrollo de Atención Temprana*. AMARÚ EDICIONES.

Richmond, P.G.; Álvarez Bara, Ignacio (1981). *Introducción a Piaget*. Madrid.
FUNDAMENTOS

Vidal, M. (2004). *Crece y Aprender. Capacidades cognitivas. Programa de
educación temprana, 3 años*. ICCE (INST. CALASANZ DE CC DE LA
EDUCACIÓN). Madrid.

Vidal, Margarita. (2007). *Estimulación temprana (De 0 a 6 años)- 4.1, 4.2, 4.3*
CEPE.

ANEXOS

BITS DE INTELIGENCIA

SECUENCIAS

