
l!l.n~~uu UNIVERSIDAD NACIONAL DE SAN MARTÍN n (:if'IIJOO)o Z

~ ?~i~~ ~ FACULTAD DE EDUCACIÓN Y HUMANIDADES- RIOJA
~ ~~~ ~ ESCUELA ACADÉMICA PROFESIONAL DE EDUCACIÓN INICIAL

~DGNÁLW

TESIS
r ~·-~· ~· -" -·~·~~ -··-· _..... ~ ~· -· -·-"--'-...., --·-·--- ~--.-- -~-· -~ ~- ~---~ -•·-~ ------~_,.. ___ ,...,.,..., ._., _....~,-•·'"'''............._,r~Lro•.·~·-~ ..,..,.~•---~ -·--~

i ·-

Taller educativo "Caja de sorpresas"
para desarrollar la psicomotricidad en

, los niños y niñas de 5 años de edad en
la Institución Educativa ln·ic,ial N°089 del
Sector Nueva Rioja - 201 O.

PARA OBTENER EL TÍTULO DE LICENCIADO EN EDUCACIÓN
INICIAL

AUTORAS

ASESOR

Br. Katiuska Jhasmín Ramírez Rodríguez.

Br. Fiorella Noemi Chávez Cuenca.

Dr. Luis Manuel Vargas Vásquez.

RIOJA- PERÚ

2010

TESIS
~ ·~·--- -~~· ~~-·- -~-~ - .. ~~·~M~-.~----·--·-·~- ·~--.-...-·A,-·~·-··~·-~·~·~~~.-··~··~··~~-···~·.-·--·~~~-----~-...-~~-··~--· eh_.._--~

- ~ . - -- . - - -- -

Taller educativo "Caja de sorpresas"
para desarrollar la psicomotri,cidad en
los niños y niñas de 5 años de edad en
la Institución Educativa Inicial N°089 del
Sector Nueva Rioja- 2010.

PARA OBTENER EL TÍTULO DE LICENCIADO EN EDUCACIÓN
INICIAL

AUTORAS

ASESOR

Br. Katiuska Jhasmín Ramírez Rodríguez.

Br. Fiorella Noemi Chávez Cuenca.

Dr. Luis Manuel Vargas Vásquez.

RIOJA- PERÚ

2010

Taller educativo "Caja de sorpresas" para
desarrollar la psicomotricidad en· los
niños y niñas de ·5 años de edad en la
Institución Educativa Inicial N°089 del
Sector Nueva Rioja • 2010 ..

JURADO EVALUADOR

Lic. Laura Vera Azurin.
Miembro

. --------
Lic. Mg. Ro aná sa\vatierra Juro

Miembro

Dr. Luis M. Vargas Vásquez.
Asesor

. Rioja Octubre de 2010

DEDICATORIA

Con mucho amor y cariño dedicamos este

trabajo a nuestros padres, por su dedicación

y apoyo incondicional haciendo de nosotras

personas realizadas y preparadas para

desenvolverse eficientemente en los retos

del presente y el futuro.

AGRADECIMIENTOS

A Dios, ser invisible que ilumina nuestras

mentes con sabiduría y guía nuestro camino al

andar.

A los maestros de la Facultad de Educación y

Humanidades UNSM, que supieron despojarse

de intereses egocéntricos para desempeñar su

profesionalismo y desarrollar nuestras

capacidades y aspiraciones.

A nuestro Asesor, por su vocación de servicio,

esfuerzo y dedicación para orientar el desarrollo

de la investigación.

¡¡

iii

INDICE

CONTENIDOS Pág

Dedicatoria · .. .

Agradecimiento... ii

lndice... iii

Resumen... iv

Abstrae.. v

CAPITULO 1

Introducción 01

1.· EL PROBLEMA ... ~.................................. 02

1.1 Antecedentes del problema... 02

1.2 Definición del problema... 07

1.3 Enunciado... 08

2.· MARCO TEORICO... 09

2.1 Antecedentes de la investigación ... '... 09

2.2 Definición de términos... 13

2.3 Bases teóricas.. 15

2.3.1. Taller educativo... 15

2.3.1.1. Concepto... 15

2.3.1.2. Lineamientos .. :............ 15

2.3.1.3. El taller como opción pedagógica......................... 16

2.3.1.4. Roles para desarrollar un taller............................. 16

2.3.1.5. Características del Taller educativo....................... 33

2.3.2. Taller educativo "Cajita de sorpresas"................................. 34

2.3.2.1. Definición .. ~. 34

2.3 .. 2.2. Objetivo... 34

2.3.2.3. Finalidad ·..................... 34

2.3.2.4. Justificación... 34

2.3.2.5. Procesos o etapas o ••••• o •••••••••••••••••••••••••••••••• 35

2.3.2.6 Teorías que sustentan el taller 37·

2.3.3 La psicomotricidad o ••••••••••• o •••• o •••••• o •• o ••••••••••••• 41

2.3.3.1. Concepto .. 41

2.3.3.2. La psicomotricidad en la Educación Inicial 41

2.3.3.3. Are as de la psicomotricidad 42

2.3.3.4. Teorías que sustentan la psicomotricidad 44

2.3.4. Síntesis gráfica operativa de la investigación 46

2.4. HIPOTESIS ... 47

2.4.1. Hipótesis alterna .. 47

2.4.2. Hipótesis nula ... 47

2.5. SISTEMAS DE VARIABLES .. 47

2.5.1. Variable independiente .. 47

2.5.2. Variable dependiente .. 48

2.5.3. Escala de medición ... 49

2.6 OBJETIVOS .. 50

2.6.1. Objetivos generales ... 50

2.6.2. Objetivos específicos ... 50

CAPfTULO 11

MATERIALES Y Mi::TODOS. 51

1.- Población ... 52

2.- Muestra .. 52

3.- Diseño de contrastación .. 52

4.- Procedimientos y técnicas .. 53

4.1. Procedimientos · .. 53

4.2. Técnicas ... 53

5.- Instrumentos ... 53
-

5.1. Instrumentos de recolección de datos 53

5.2. Procesamientos de datos .. 55

6.- Prueba de hipótesis .. 55

CAPITULO 111

RESULTADOS DE LA INVESTIGACION 57.·

Cuadro No 2 Nivel de desarrollo de psicomotricidad de los niños y niñas de 5 58
años de edad de la I.E .1 N° 089 ...
Puntajes obtenidos en la medición del pre test respecto al

Cuadro No 3 desarrollo de la psicomotricidad de los niños y niñas d~ 5 años 59

de edad de la l. E.l No 089 ..
Puntajes obtenidos en la medición del pos test respecto

Cuadro No 4 desarrollo de la psicomotricidad de los niños y niñas de 5 años 60

de edad de la I.E.I No 089 ..

Cuadro No 5 Nivel de desarrollo de la psicomotricidad de los niños y niñas· de 63
5 años de edad de la I.E.I No 089 según el pre test y pos test..

CAPÍTULO IV

Discusión de resultados ; ... 65

Conclusiones ... , ; 67

Recomendaciones .. 68

Referencias bibliográficas .. 69

ANEXOS · ... 71

Anexo No 1: Test del perfil de psicomotricidad 72

Anexo No 2: Taller educativo "Caja de sorpresas" 77

Anexo No 3: Taller n° 01 "Percepción Sensorio- Motriz" 79

Anexo No 4: Taller n° 02 "Motricidad" ... 82

Anexo No 5: Taller n° 03 "Esquema Corporal" .. 93

Anexo No 6: Taller n° 04" La lateralidad " ... 101

Anexo No 7: Taller n° 05 "Espacio" ... 106

Anexo No 8: Taller n° 06 "Tiempo ritmo" ... 114

Anexo No 9: Prueba de confiabilidad del Test de psicomotricidad 123

Anexo No 1 O: Guía de validación del instrumento 124

Anexo No 11: Formato de validación del instrumento 126

Anexo No 4: Iconografía ... 128

Anexo No 5: Constancia de Ejecución ... 130

iv

RESÚMEN

Muchos estudios revelan que la psicomotricidad juega un papel importante en la

vida del niño desde sus primeros años, porque influye valiosamente en su

desarrollo intelectual, afectivo y social favoreciendo la relación con su entorno y

tomando en cuenta las diferencias individuales, necesidades e intereses de sus

semejantes; sin embargo, hoy en día su desarrollo como proceso formativo niño y

la niña, no se evidencia en las aulas del. Nivel de Educación Inicial, por su carácter

complejo y la falta de instrumentos que viabilicen su tratamiento de una manera

sencilla y metodológica.

Por ello, a través del presente estudio se ha visto la necesidad de intervenir en

dicho proceso planteándose como objetivo: Demostrar que la aplicación del Taller

Ed1,1cativo "Caja de sorpresas" desarrollará la psicomotricidad en los niños y niñas

del Nivel de Educación Inicial.

El estudio se justifica por ser pertinente; pues, la etapa preescolar es un periodo

que vive el niño y la niña desde que nace hasta que empieza la escolarización

propiamente dicha (6 años); y durante este tiempo, toma conciencia de sí mismo,

del mundo que le rodea, y a la vez va madurando intelectual y afectivamente. En

este proceso, la escuela juega un papel predominante ya que los educadores

tendrán que facilitar en el niño (a) la asimilación e integración de todas las

viv~ncias que tendrá en estos primeros años.

La ·investigación se sustenta en los antecedentes de investigaciones existentes y

otras teorías tales como: teoría del desarrollo cognitivo y del aprendizaje, del

movimiento y desarrollo de la inteligencia de Piaget, Teoría del Desarrollo de

Vigotsky y la Teoría de la Psicomotricidad de Ajuriaguerra.

Sustentados en las teorías, se formuló la hipótesis de investigación en los términos

siguientes: Si se aplica el Taller educativo "Caja de sorpresas" entonces se

desarrollará significativamente la psicomotricidad en los niños y niñas de 5 años de

edad en la Institución Educativa Inicial N°089 del Sector Nueva Rioja.

La muestra seleccionada para la presente investigación es de tipo no probabilística,

siendo la totalidad de estudiantes de la sección única del Nivel de Educación Inicial

de la Institución Educativa Inicial N° 089 del distrito y provincia de Rioja.

A dicha muestra se le administró un test del perfil de psicomotricidad para evaluar

el nivel de desarrollo psicomotriz que tenían los niños y niñas antes de la

experimentación del Taller educativo "Caja de sorpresas", luego se desarrollaron

seis talleres siguiendo el diseño del taller propuesto. Una vez concluido esta etapa,

se aplicó nuevamente el test del perfil de psicomotricidad para determinar los

efectos producidos por el Taller educativo "Caja de sorpresas".

Luego de la recolección de los datos, se procedió al análisis e interpretación de los

resultados, observándose que al establecer las comparaciones mediante la prueba

de hipótesis el valor t-calculado (-51 ,56) es menor que el valor t-tabulado (-1 ,729),
;

el mismo que se ubica en la región de rechazo de la curva de Gauss y por

consiguiente se acepta la hipótesis alternativa confirmando que, la experimentación

del Taller educativo "Caja de sorpresas" desarrolló significativamente la

psicomotricidad en los niños y niñas de 5 años de edad en la Institución Educativa

Inicial N°089 del Sector Nueva Rioja.

V

ABSTRAC

Many studies reveal that the psicomotricidad plays an important paper in the boy's

life from their first years, because it influences valuably in its intellectual, affective

and social development favoring the relationship with its environment and taking

into account the individual differences, necessities and their fellow men interests;

however, today in da y their development as process formative boy (to), it is not

evidenced in the classrooms of initial level, for their complex character and the lack

of instruments that viabilicen their treatment in a simple and methodological way.

For it, through the present study the necessity has been seen of intervening in this

process thinking about as objective: To demonstrate that the applicatiori of the shop

Educational Box of Surprises will develop the psicomotricidad in the children (ace)

of lnitial Education"

The study is justified to be pertinent; well, the stage preescolar is one period that

the niño(a lives) since he/she is born until the properly this escolarización begins (6

years); and during this time, he/she takes it makes aware of itself, of the world that

surrounds him, and at the same time he/she goes maturing intellectual and

affectively. In this process, the school plays a predominant paper since the

educators they will have to facilitate in the boy (to) the assimilation and integration

of all the vivencias that he/she will have in these first years.

The investigation is sustained in the antecedents of existent investigations and

other such theories as: theory of the development cognitivo and of the learning, of

the movement and development · of the intelligence of Piaget, theory of the

development of Vigotsky and the theory of the psicomotricidad of Ajuriaguerra.

Sustained in the theories, the investigation hypothesis was formulated in the

following terms: lf the shop educational Box of Surprises is applied then it will be

developed the psicomotricidad significantly in the children (ace) of 05 years' of age

in the lnitial Educational lnstitution N°089 of the New Sector Rioja.

The sample selected for the present investigation is of type non probabilistic, being

the entirety of students of the unique section of the initial level of the lnitial

Educationallnstitution N° 089 of the district and county of Rioja.

To shower it shows he/she was administered a test of the psicomotricidad profile to

evaluate the leve! of development psicomotriz that you/they had the children (ace)

befare the experimentation of the shop educational Box of surprises", then six

shops were developed following the design of the proposed shop. Once concluded

this stage, was applied the test of the psicomotricidad profile again to determine the

effects taken place by the shop educational Box of surprises."

After the gathering of the data, you proceeded to the analysis and interpretation of

the results, being observed that when establishing the comparisons by means of the

hypothesis test the t-calculated value (-51 ,56) it is smaller than the t-tabulated value

(-1 ,729), the same one that is located in the region of rejection of the curve of

Gauss and consequently the alternativa hypothesis is accepted confirming that, the

experimentation of the shop educational Box of surprises developed the

psicomotricidad significantly in the children (ace) of 05 years of age in the lnitial

Educational lnstitution N°089 of the New Sector Rioja.

CAPÍTULO 1

INTRODUCCIÓN

1

2

. 1. EL PROBLEMA

1.1. ANTECEDENTES DEL PROBLEMA

El desarrollo psicomotor se puede considerar como la evolución de las · ·

capacidades para realizar una serie de movimientos corporales y

acciones, así como la representación mental y consciente de los

mismos .. En este desarrollo hay unos componentes madurativos

relacionados con el calendario de maduración cerebral, y unos

componentes relacionales que tienen que ver con el hecho de que a

través de su movimiento y sus acciones el sujeto entra en contacto con

personas y objetos con los que se relaciona de manera constructiva.

Según COBOS (1995), la meta del desarrollo psicomotor es el control y

dominio del propio cuerpo hasta ser capaz de sacar de él todas las

posibilidades de acción y expresión que a cada uno le sean posibles, e

implica un componente externo o práctico (la acción) y un componente

interno o simbólico (la representación del cuerpo y sus posibílídades

de acción).

Está comprobado que el niño necesita para un desarrollo adecuado del

lenguaje cinético-espacial y corpóreo, y para la elaboración del

esquema corporal, como. dimensión fundadora de la progresiva

personalización del yo, de una amplia oportunidad para ejercitar sus

propios movimientos espontáneos, y para elaborar esquemas

intencionales de acción, comunicación y representación corporal.

El niño, hasta los cinco años, se encuentra en un periodo evolutivo

básicamente perceptivo motor, que organiza su mundo a través de sus

percepciones subjetivas, siendo su propio cuerpo el canal más fácil

para la adquisición del conocimiento.

El objetivo de la psicomotricidad (mejor. denominada "desarrollo

neuromotor" para diferenciarla del concepto tradicional de

"psícomotrícidad'J es conseguir una correcta organización neurológica:

3

un problema funcional deriva en un problema educativo. Con las

actividades de psicomotricidad ayudamos al sistema nervioso a

madurar correctamente, a formar y consolidar circuitos neuronales.

La psicomotricidad ocupa un lugar importante en la educación infantil,

ya que está totalmente demostrado que sobre todo en la primera

infancia haya una gran interdependencia en los desarrollos motores,

afectivos e intelectuales.

Por tanto en los primeros años de la educación del niño y la niña, hasta

los siete años aproximadamente, entendemos que toda la educación es

psicomotriz porque todo el conocimiento, el aprendizaje, parte de la

propia acción del niño y la niña sobre el medio, con los demás y las

experiencias que recibe no son áreas estrictas que se puedan parcelar,

sino manifestaciones diferentes aunque interdependientes de un ser

único: el niño y la niña.

Por su parte, DAMON (2000), afirma "Estamos totalmente convencidos

de que todo niño, en el momento de nacer, posee una inteligencia

potencial superior a la que jamás utilizó Leonardo da Vinci. Esa

inteligencia potencial, presente e·n el nacimiento, incluye y de hecho

empieza, con la función física."

Sin embargo, un elevado número de fracasos escolares tienen como

origen la falta de estimulación psicomotriz en los primeros años de

vida.

Al respecto GARCfA (1983), manifiesta: "Cuantas más oportunidades

damos a un niño para que se mueva, más favorecemos el desarrollo

global de su inteligencia y más bases sólidas ponemos para futUros

aprendizajes. Por otro lado, cuando el niño consigue habilidades en el

movimiento, experimenta sensaciones de dominio, de autoestima, etc.

y favorece su equilibrio emocional. También tiene repercusiones

4

positivas en su capacidad para concentrarse en los deberes y para

relacionarse con los demás".

Es decir, los primeros años son cruciales para conseguir el desarrollo · ·

motriz. El rendimiento va mejorando de forma progresiva, pero después

de los 5 ó 6 años no aparecen habilidades corporales nuevas.

En psicomotricidad existen muchos ejercicios que se pueden hacer que

favorezcan el desarrollo de los pequeños. Pero están llamados

"patrones básicos", que serían los más importantes en este sentido. La

marcha (tanto andar como correr); los ejercicios vestibulares (que

trabajan el sentido del equilibrio) como los saltos, las volteretas y las

croquetas; el arrastre y el gateo.

ALL/ENDE y CONDEMARIN (2000), señalan que: "El 95% de niños .

que no gatean tienen problemas de la lecto - escritura. El 5% restante

lo suple trabajando la manualidad. El gateo es un ejercicio preventivo

para la lectura."

La psicomotricidad puede aplicarse a cualquier edad, aunque es más

efectiva cuanto más pequeño es el niño. A los 6 años tendrá que

recorrer una distancia mucho mayor gateando para que se produzca el

beneficio buscado. Estos ejercicios ayudan a madurar.

El aspecto psicomotor del ser integra todas las interacciones

cognitivas, emocionales, simbólicas y sensorio motrices que le

permiten y le dan la capacidad de expresarse dentro del contexto

psico-social.

Entre las perturbaciones que merecen ser abordadas por el trabajo

educativo se encuentran:

5

• Debilidad motriz, que sé caracteriza por un retraso en la maduración

del sistema nervioso, se manifiesta por movimientos toscos,

limitados, sin fluidez, no dinámicos.

• Inestabilidad motora, se caracteriza por una agitación constante ·

motora y del carácter, su hiperactividad le impide la atención y

concentración, muestra desequilibrio en la afectividad, fracasa

cuando se le exige coordinación, precisión y rapidez de movimientos

carece de organización, no terminan sus trabajos no hacen un

análisis y síntesis de pensamiento, no concreta nada, demanda del

docente un apoyo emocional.

• Inhibición psicomotriz, la falta de seguridad le impide tener

experiencias motoras necesarias para el aprendizaje en general, sus

movimientos sin rígidos, encogidos y presentan bloqueos en todos

los niveles.

En el mismo orden de ideas, se señala que en el grupo heterogéneo de

niños y niñas dentro de las aulas de clase, se encuentran los que

poseen dificultades de aprendizaje, éstos muestran un rendimientO.

discrepante e insatisfactorio, respecto a la capacidad que tienen para

aprender. Por otra parte, estas debilidades pueden ocurrir

concomitantemente con otras alteraciones de tipo sensorial, social

físico o emocional.

De acuerdo a ello, se conoce que entre una de las dificultades que

interfieren en el aprendizaje del escolar se encuentra el trazo

psicomotriz; tal es el resultado de reportes de países desarrollados, tal

como lo señala TALERO (2008), cuando expresa que el 30% de los

sujetos identificados con problemas de aprendizaje tienen dificultad

psicomotor.

Existe un acuerdo generalizado en la importancia que tienen los

primeros años de la vida en el desarrollo del ser humano, pues, como

nos indica la Psicología Evolutiva, estos años suelen ser los más

6

cruciales y críticos de entre todas las etapas del ciclo vital, ya que

vienen a constituir el período en que se echan los cimientos para las

estructuras conductuales complejas que se constituyen durante toda la

vida del hombre.

Las razones de la importancia de las primeras edades en el desarrollo .

posterior son variadas, pudiéndose mencionar entre otras:

1) Si el niño es orientado por los adultos en sus primeros aprendizajes

esto le ayudará a enriquecerse de experiencias óptimas que le

facilitarán sus aprendizajes posteriores.

2) Las bases primarias, debido a que tienen a convertirse con rapidez

en patrones habituales, poseen una gran influencia, a través de

toda la vida, en las adaptaciones personales y sociales del niño.

3) Porque, contrariamente a la creencia popular de que los niños, al

crecer, se corrigen de sus hábitos inadecuados, ·las actitudes y las

conductas, sean buenas o malas, tienden a persistir a través de los

años.

4) Porque, si es preciso hacer cambios o corregirse de algún hábito no

adecuadamente adquirido, cuando antes se inicie esta corrección,

más sencilla será ésta.

Consecuencia directa del reconoCimiento de la importancia de estos

primeros años es la valoración de la acción educativa que se realice en

ellos, y en concreto la necesidad de una oportuna intervención en

edades tempranas, como las que corresponden a la ·Educación infantil

y primeros años de Educación Primaria.

Esta intervención abarca unos años esenciales en el desarrollo del niño

y su función principal, como aparece claramente reflejada en la LOGSE

(1990), es la de promover un adecuado progreso en la construcción de

la personalidad, lo que significa un normal proceso de maduración, de

desarrollo evolutivo y educativo.

7

La trascendencia de esta intervención reside en que su acción se lleva

a cabo sobre un sistema nervioso en formación, un psiquismo en

construcción y una personalidad en elaboración.

Son muchos los autores que abogan por una adecuada intervención

educativa en estas edades como el camino más eficaz para prevenir

problemas del desarrollo (ARANDA, 1996; EVANS, 1987; LICHTENSTEIN e

IRETON, 1984, etc.). Esta intervención temprana, considerada como un

intento programado de cambio que implica el curso del desarrollo, no

sólo debe ser una estrategia preventiva sino también enriquecedora, es

decir, potenciadora y optimizadora del desarrollo humano (BAL TES y

DANISCH, 1980).

En no pocas ocasiones se ha cuestionado la importancia de la escuela

como potenciadora del desarrollo, al considerar a éste como un

proceso natural y espontáneo,. básicamente dirigido por factores

internos a la persona, y en el que la experiencia educativa ocuparía un

lugar secundario.

Este panorama se ha ido modificando en las últimas décadas como

resultado de diversos estudios que se han preocupado por destacar la

importancia de los mediadores sociales y culturales en este desarrollo

(VIGOTSKY, 1979). Como indica BRUNER (1988), el Ser humano

necesita para desarrollarse, además de las "instrucciones" contenidas

en su herencia genética, las que le proporciona su "herencia cultural"

por medio de las prácticas educativas. Desde esta perspectiva, la

función de la educación no es otra que la de promover, crear o generar

desarrollo, por Jo que su contribución a ese desarrollo no se puede

considerar como accesoria, sino nuclear.

1.2. DEFINICIÓN DEL PROBLEMA

El problema de investigación planteado se define como el deficiente

desarrollo psicomotriz en los aspectos motor grueso y motor fino que

presentan los niños y niñas de cinco años.

8

Puesto que el niño y la niña no aprende solamente mediante el papel o

unas fichas que podremos programarle, sino a través de vivencias en

las que vaya asimilando e interiorizando todas las situaciones, pues el

mundo cambiante de hoy · necesita que los maestros sean lo · ·

suficientemente flexibles para enfrentarse a situaciones nuevas; ya que

el educador puede contribuir a que el niño y la niña aprenda o que, por

el contrario, lo anule, pues será quien le de la seguridad, las

referencias estables, los elementos y las situaciones que faciliten su

desarrollo integral, su creatividad y su adaptación al mundo exterior.

Por lo cual, en los primeros años de la educación del niño y la niña,

entendemos que toda la educación es psicomotriz porque todo el

conocimiento, y el aprendizaje, parte de la propia educación del niño y

la niña sobre el medio, los demás y de las experiencias que recibe, y

que al alcanzar un nivel de madurez psicomotriz tiene una buena base

de aprendizaje, que le ayudará en el desarrollo afectivo - social de

lenguaje, cognitivo y emocional logrando ser un verdadero actor en el

proceso de crecimiento y de aprendizaje, no solamente en esta primera

etapa, sino a lo largo de su vida.

1.3. ENUNCIADO

Teniendo en cuenta los antecedentes y la definición del problema,

conviene formularlo a través de la siguiente interrogante: ¿En qué

medida la aplicación del Taller educativo "Caja de sorpresas"

desarrollará la psicomotricidad en niños y las niñas de 5 años

de edad en la I.E.l. N°089 del Sector Nueva Rioja?.

9

2. MARCO TEÓRICO

2.1. ANTECEDENTES DE LA INVESTIGACIÓN

Habiéndose realizado las pesquisas bibliográficas a nivel internacional, · ·

nacional y local se ha encontrado algunas referencias que constituyen la

base de nuestra investigación.

a) O.A. ZAPATA (2001), en su trabajo: "La psicomotricidad y el niño en

la etapa preescolar", llegó a las siguientes conclusiones:

~ Toda práctica educativa, concebida en un marco que garantice la

seguridad afectiva y la evolución del niño, deberá conformar un

proyecto educativo en el que se considere el desarrollo del niño

teniendo en cuenta su motricidad y sus afectos, principalmente

el placer.

~ Existe un gran interés actualmente en que los niños alcancen el

nivel operatorio muy pronto; incluso precozmente.

~ Muchas veces no tenemos en cuenta que el niño es un ser de

motricidad y afectividad que no puede acceder al pensamiento

operatorio fácilmente si a la vez no existe un desarrollo armónico

corporal y afectivo.

~ Si no se tiene en cuenta el desarrollo psicomotriz de niños, es

más que probable que se enfrenten a bloqueos en el ámbito

cognitivos ello se · produce porque se presentan actividades

cognitivas que el niño no es capaz de desarrollar al no estar

preparado para ello en la dimensión más profunda de su

persona- motricidad y afectividad.

~ A partir del momento en el cual el niño sea capaz de realizar

análisis a partir del os parámetros de espacio, color, volumen,

densidad, longitud, distancia de manera adecuada y de realizar

asociaciones, comparaciones agrupamientos; el niño será capaz

de construir el espacio de manera lógica, entrando así en el

pensamiento operatorio. Si estos elementos no son

considerados el niño se verá limitado, y alguna vez hasta

10

bloqueado, en su capacidad intelectual como vemos muchas

veces·en nuestras aulas actualmente.

~ Una de las funciones del educador en estas edades es la de

favorecer la maduración del niño. De esta manera la práctica · ·

psicomotriz se convierte en una práctica preventiva educativa,

constituyendo uno de los medios fundamentales para ayudad al

niño a vivir más armónicamente su proceso de maduración.

b) ALONSO, MARTÍN y SOTO (19.90), en el trabajo de investigación:

"La Práctica Psicomotriz en Educación Especial y Educación

Infantil"; asumieron las siguientes conclusiones:

~ El diseño de una planificación del trabajo psicomotriz favorece la

integración de estos alumnos con deficiencias físicas o psíquicas

y señala una pauta clara de trabajo a realizar con ellos para

mejorar dichas conductas.

~ Las carencias reiaci~nadas con la capacidad expresiva de la

afectividad que muchos niños y adolescentes muestran a causa

de una educación básicamente cognitiva que ha valorado y

valora todavía la capacidad intelectual aislada de la afectividad

y de la corporeidad.

~ Existe un alto porcentaje de profesores que manifestaron la

necesidad de una mayor formación, para poder trabajar la

psicomotricidad con los niños.

~ La psicomotricidad tiene un gran significado en el contexto

escolar, tanto en el ámbito de la Educación Especial como en el

caso de trabajar con niños sin problemas, y con grandes

perspectivas de futuro ·en el campo educativo, reeducativo y

terapéutico.

e) AL VAREZ y OSWALD (slf), en su estudio: "La psicomotricidad y el

desarrollo neurosíquico infantil", en el que concluyeron que:

~ Ningún niño, al nacer, percibe el mundo como lo hacen los

adultos, en este sentido, durante el curso de su vida y a través

de su actividad directa . en la realidad, deberá construir las

·11

nociones y mecanismos que le permitan representar su mundo,

tanto físíco como sociaL

~ Un mundo compuesto por objetos y fenómenos que

interactúan en un espacio concreto deberá ser percibido de , ·

manera adecuada por parte del niño, pero no sólo eso, también

deberá representarse el espacio del comportamiento propio de.

modo que no únicamente accede ·a las nociones geométricas

(longitud, dirección, sentido y profundidad) que componen el

espacio físico; de la misma manera resulta necesaria la

apropiación de los sentidos que para la vida en sociedad

adquiere el espacio, es decir, que el infante integrará las

propiedades que el espacio tiene en el hogar y el diferentes

formas de vida que se asumen colectivamente. Por tal razón, el

espacio no es sólo un lugar donde se encuentran distribuidos los

objetos, éste es, más bien, el lugar concreto donde se comporta

la persona.

~ La construcción de las posibilidades simbólicas del objeto,

espacio, cuerpo y acción permiten el verdadero desarrollo del

psiquismo especialmente humano, pues se posibilita el acceso a

la organización del acto consiente y volitivo, del acto que orienta

a fines sociales y culturales, exprésese éste de manera

individual o colectiva.

~ La organización de la actividad del pequeño, por mantener un

vínculo estrecho con la materialidad y corporeidad de los

objetos, facilita el acceso a lo que los órganos de los sentidos

aún no pueden otorgar: una percepción y reconocimiento de las

·propiedades y características de los mismos objetos a distancia.

El contacto directo e inmediato con las propiedades de los

objetos en cuestión permite, naturalmente, la organización de la

representación, a través de nociones y conceptos, de los rasgos

esenciales y generalizables de los mismos.

~ La organización de la actividad con los objetos, en relación con

otras personas, es fuente de las primeras construcciones

12

nocionales de carácter espacio.:. temporal, socio-cultural y de

autoconciencia, en sus orígenes, Con base en estas primeras

construcciones el niño proseguirá el curso de su desarrollo

intelectual.

d) M. CARMEN JOVÉ DELTELL (2004), en su estudio: "Modelo de

intervención psicomotriz vivenciada para la prevención del riesgo

social en educación infantil", arribó a las siguientes conclusiones:

);;> Los cuatro sujetos han podido experimentar diferentes

situaciones relacionadas con la actividad sensoria motora y

simbólica, gestionando ellos mismos la propia actividad.

También se hace evidente en el proceso cómo dichos sujetos

han progresado de manera paralela, puesto que se han iniciado

únicamente en la actividad sensorio motora para,

posteriormente, adentrarse en la actividad simbólica. Como

colofón, los cuatro sujetos han llegado a combinar los dos tipos

de actividades en una misma sesión.

De acuerdo con los parámetros constructivistas tal circunstancia

permite a los cuatro sujetos realizar un proceso de enseñanza­

aprendizaje a partir de sus motivaciones e intereses,

circunstancia íntimamente vinculada al proceso de auto

aprendizaje

);;> Teniendo en cuenta el punto de partida que mostraban los

sujetos al inicio de la investigación - únicamente practicaban

actividad sensorio motora- se comprueba la eficacia del modelo

presentado y puede vincularse significativamente a la prevención

del riesgo social y a la mejora de su calidad de vida puesto que,

el modelo facilita que los sujetos avancen en su proceso de

desarrollo y· evolucionen en los diferentes estadios del

desarrollo psicomotor infantil. Tales circunstancias les

proporcionan un incremento de su autonomía personal y una

introducción al mundo social.

13

~ En una actividad donde se prima el placer corporal como es el

caso de la actividad sensorio motora, los niños tienden a

experimentar con diferentes materiales de formas diversas,

lanzando piezas, pisando colchonetas y manipulando con gran · ,

intensidad el material de que disponen.

2.2. DEFINICIÓN DE TÉRMINOS

~ TALLER

Según la ENCICLOPEDIA LEXUS (slf), es el conjunto de

colaboradores de un maestro, escuela o seminario de ciencias.

El taller se entiende también, como un espacio y momento

pedagógico que posibilita el aprendizaje social; está preparado de

modo tal que, a partir de la experiencia de los participantes e

incorporando ala discusión de elementos nuevos, se logran nuevos

aprendizajes y nuevas soluciones a los problemas de la vida real.

El taller es una forma de concebir las relaciones pedagógicas en el

proceso de aprendizaje, vista desde la perspectiva más amplia.

~ TALLER EDUCATIVO

Son tratados y arreglados lo que puede estar equivocado, dañado,

tergiversado para sacar unos mejores aprendizajes. Porque se

elabora, se rectifica, se ordenan ideas y formas de aprender, cada

uno tiene la posibilidad de utilizar su imaginación, la creatividad y

sacar adelante lo positivo que tiene y corregir las dificultades que

va encontrando a medida que crece su desarrollo humano (ARDILA,

2007).

~ PSICOMOTRICIDAD

Según DURIVAGE (1995), estudia la relación entre los

movimientos y las funciones mentales, indaga la importancia del

movimiento en la formación de la personalidad y en el aprendizaje,

y se ocupa de las perturbaciones del proceso para establecer

medidas educativas y reeducativas.

14

);;> MOTRICIDAD

Para DURIVAGE (1995), es el desarrollo de los movimientos, como

hemos mencionado, depende de la maduración y del tono, factores · ·

que se manifiestan concretamente por las sincinesias (movimientos

parásitos que acompañan un gesto), o sea por el control postura!.

La relajación global o parcial (regulación tónica) y los ejercicios de

equilibrio (control postura/) contribuyen a la disminución de las

acinesias y a una mayor regulación tónica.

La posibilidad de relación coexiste con el control tónico y su

regulación, para permitir un buen control. Este proceso dura

alrededor de 1 O años. Por lo que se refiere al equilibrio, a los 4

años todavía está mal establecido: todo movimiento necesita

constantes reequilibraciones. Por ejemplo, el pequeño, al brincar

sobre un pie, tendrá dificultades pero, a base de ejercicio, obtendrá

el dominio de los movimientos hacia los 8 años.

En la ejecución motriz intervienen factores neurofisiológicos tales

como soltura, torpeza, hipercontrol, regularidad, etc., así como

emocionales: comodidad, placer, rigidez, impulsividad, etc. El juego

armonioso entre la coordinación y la disociación, nos indica la edad

motriz del sujeto y nos informa sobre su maduración, topología,

estado de ánimo y comportamiento.

15

2.3. BASES TEÓRICAS

2.3.1. TALLER EDUCATIVO

2.3.1.1. CONCEPTO

El Taller pedagógico es una metodología educativa que le permite

a los estudiantes desarrollar sus capacidades y habilidades

lingüísticas, sus destrezas cognoscitivas, la competencia verbal,

practicar los valores humanos, eliminar las previas, las tareas sin

sentido, no la evaluación formativa, aprender - haciendo, ejecutar

una clase diferente, dinámica, divertida, participativa, elevar la

autoestima, y practicar la democracia, escuchar activamente a sus

compañeros en cada sesión.

Es la realización de un conjunto de actividades teórico - prácticas
L

que un equipo de educandos ejecuta en forma coordinada

alrededor de un tema concreto con el objetivo de encontrar y crear ·

· alternativas de solución a los problemas surgidos en el

tratamiento de las dificultades de los educandos, favoreciendo el

aprendizaje, el conocimiento, la creatividad, la productividad y la

inventiva.

Es una reunión en la cual encuentran soluciones conectadas a la

reflexión pedagógica, mediante una serie de ponencias y

disertaciones tomadas de la realidad de los jóvenes estudiantes,

en donde se realizan tareas individuales para mejorar dificultades

comunes de los participantes. (MUÑOZ, Jairo1983)

2.3.1.2. LINEAMIENTOS

Para que el Taller educativo sea más eficiente requiere unos

lineamientos que se describen a continuación:

• El acompañamiento de todos en cada actividad.

• La colaboración de los miembros del grupo.

16

• La participación horizontal de los estudiantes en la construcción

del conocimiento.

• La autodeterminación para el desarrollo del taller.

• La elaboración de una agenda flexible, en cuanto al tiempo y al ·

contenido.

2.3.1.3. EL TALLER COMO OPCIÓN PEDAGÓGICA

La característica flexible e integral del nuevo planteamiento

educativo exige, el cambio. en la concepción y en la manera de

desarrollar los procesos de aprendizaje, para que se orienten

cada vez más hacia una perspectiva de calidad, profundidad y

coherencia con las necesidades de las personas jóvenes y

adultas.

Para ARO/LA (2007); es el espacio y momento pedagógico que

puede modificar sustancialmente las "clases" tradicionales de la

educación, el taller educativo permite: un abordaje global . e

integral a los contenidos, el desarrollo de aprendizajes en un

espacio dinámico, la socialización de saberes y conocimientos

entre las participantes, el uso y recreación de metodología.

2.3.1.4. ROLES PARA DESARROLLAR UN TALLER

Los siguientes son los roles que deberá desarrollar cada

participante en las sesiones de taller, según el que le

corresponda y las otras funciones que se le irán añadiendo

cuando la práctica lo indique, estos son algunos de los que han

sido experimentados, sin embargo, hay muchos más, en la

medida que avance el tiempo y la experiencia del facilitador del

mismo, aparecerán en la segunda edición del libro, ellos son:

ROL 1: AGENDA Y CONTROL DE TIEMPO

- Agenda: Libro de apuntes de las cosas que han de hacerse

cada día con sus respectivos, nombres y direcciones. Es el

17

encargado de hacer desarrollar el orden del día y verificar su

cumplimiento

- Control de tiempo: Inspecciona que el tiempo concedido a un

participante para ejecutar el rol respectivo se efectúe, según el

tiempo total de la hora clase o la sesión concedida.

Acotación: Este rol busca enseñarle a los jóvenes a organizar su

tiempo, a prever lo que sucederá con determinadas situaciones, si

no organiza lo que va a hacer, sirve para controlar grupos, ser

ágil en el desarrollo de unos temas y en variadas ocasiones a

cambiar puntos de la agenda, que no son necesarios, por otros

que resulten más relevantes, así mismo que no siempre hay que

escribir en una cartelera corriente, porque hay múltiples formas

de presentar el orden del· día: agradable, creativo, divertido.

Permite tomar decisiones en un momento dado y utilizar la

autonomía en la práctica.

Deben entender que es mejor trabajar con todos que los caóticos

esfuerzos individuales. Convienen comprometerse con la clase.

Cuando se generen debates, aprenderán a dar la palabra, a

orientar las ideas y controlar el tiempo. Podrán descubrir por sus

propios medios o porque otros lo dicen, las falencias que cada

uno tiene. Compensa saber que para que el taller le salga bien,

deben preparase en forma excelente y eficiente o de lo contrario

tendrá dificultades.

De ésta manera serán borradas las palabras: mala suerte y me

fue mal o es que yo soy de malas. Si preparó a conciencia no

existirán estos vocablos, tan comunes entre los estudiantes.

ROL 2: AMBIENTADOR

Permite decorar el salón de clase o el lugar donde se realice el

taller para que haya un clima acogedor, adecuado, buscando que

la clase sea agradable, rodeada de un buen entorno. Es delegado

18

para que el ambiente del taller, tenga valores naturales, sociales

y culturales que influyan en la vida material y psicológica de los

educandos, en la ejecución del mismo.

- Acotación: El rol de ambientador requiere una fuerte dosis de·

creatividad e inventiva, debido a que un buen clima

organizacional es clave en toda reunión, en ·toda actividad

grupal. Cuando el lugar escogido para el taller está diferente,

bonito, con adornos y colores agradables a la vista, la sesión

es más fructífera, participativa y se nota entusiasmo.

La cotidianidad hace olvidar la creatividad y la necesidad de un

buen ambiente, la revive, la pone en los labios de todos. Saber

con qué espacio se cuenta permite adecuar los elementos a

utilizar y de acuerdo al tipo de reunión, así mismó, será el

medio eri que realicen las actividades.

Cada vez que pasa un taller los demás deberán superar al

anterior y hay retos entre ellos. A las mujeres les va mejor en

este rol que a los hombres, ellas están más dispuestas a la

belleza, ellos en muchas ocasiones no se dan por enterados y

no les salen las palabras para felicitar y reconocer lo bien que

.está el sitio. Es bien avanzado el desarrollo de varios talleres

cuando algunos lo hacen mejor . .Este rol les permite aprender a

ser buenos anfitriones, a no improvisar y a tener preparado el

lugar de cualquier reunión.

Hay la posibilidad de decir cosas y preparar pensamientos

propios o tomados de autores que enseñan algo importante.

Cuando traen canciones bonitas con mensajes y todos las

cantan hay · más ánimo, . entusiasmo y siempre consiguen·

aquellas que no son tan comerciales que les dejan

enseñanzas.·

19

ROL 3: MEMORIZADOR

La memoria es la facultad que posee todo individuo para retener

en su cerebro un asunto. Es la persona a quien se le confía ...

conservar los conceptos adquiridos en el taller anterior, para

recordarlos en el siguiente.

- Acotación: Memorizar, es recordar el tema central o lo más

importante sucedido en el taller anterior, trayendo materiales

como plegables, cuadros sinópticos, mapas conceptuales u

otro que invente y hay que decirlo con las palabras de . cada

uno y no repitiendo como loros. Por medio de un resumen, hay

que ser más claro que los expositores, en menos tiempo, con

precisión, capacidad de síntesis y concretando lo

verdaderamente relevante, significativo y comprensible,

llenando los vacíos dejados por los tematizadores. A mayor

cantidad y calidad de materiales didácticos mejor es la

memoria.

ROL 4: TEMATIZADOR

Es la exposición que hace el estudiante del tema central del taller

a sus compañeros utilizando sus propias palabras. De acuerdo al

desarrollo de la materia y sobre el cual gira la clase.

Comentario: Es uno de los roles a los que los educandos le

temen, por falta de costumbre, porque son "obligados" a

pensar y a preparar lo que van a exponer. Al principio es tímida

su alocución, con bastantes errores, incluso dándole la espalda

a sus compañeros o sólo mirando al profesor, en un sólo lugar,

no controlan el espacio o es muy pequeño o es grande, les

parece demasiado tiempo, en los últimos talleres, piden el triple

de tiempo para ejecutarlo, si el fin es llegar a ello, hay que

tener paciencia y comprensión, para que poco a poco se

aproximen a la excelencia,

20

Si han preparado a conciencia, el temor aparecerá al principio

en forma posteríor quedará atrás y saldrán adelante. El

estudiante tiene capacidad para enseñar. Lo logra, en un

proceso, en ascenso y con altibajos, en uno sale excelente en · ·

otro baja y en la siguiente mejora hasta que entiende el ritmo y

supera lo inicial o cuando dice que: no puede y toma

conciencia: querer es poder.

Como debe salir adelante, frente al auditorio, hay que hacerlo

bien, él es "obligado" por las circunstancias internas a leer, a

consultar diversas fuentes bibliográficas y a utilizar un libro al

que nunca le dio mayor importancia: el diccionario y a ir a la

biblioteca, lugar que no era de mucho agrado, además a

buscar los apuntes antiguos y libros menos pensados que se

volvieron importantes.

Hay estudiantes excelentes en la exposición, otros quedan

cortos y para los más la dificultad es notoria, todos aprenden

de todos y unos resultan enseñando a Jos otros. Los que

siempre criticaron las clases monótonas aquí les devuelven la

dosis y es ahí donde deben demostrar de lo que son capaces.

Cuando falla una ·ayuda prevista para la disertación, es donde

se ve la capacidad que tienen para resolver obstáculos y salir

airosos del impase. La colaboración de los asistentes es clave,

debe haber silencio, interés por el tema, disposición o de Jo

contrario echan a perder a cualquiera que no venga con

suficiente preparación.

La creatividad y la inventiva hacen mejor un tema del otro y en

las comparaciones es en donde hay crecimiento personal y

desarrollo humano, por cuanto aparece la competencia sana

entre todos a querer ser el o la mejor. Aquí aprenden a

escuchar al otro o de lo contrario cuando le corresponda va a

21

saber lo que es bueno. Si yo hoy irrespeto mañana sabré lo

que es eso cuando esté exponiendo.

ROL 5: PREGUNTADOR

Es el que interroga al tematizador, para que acl~re, amplíe y

precise aspectos que él trató. Enseguida les hace las preguntas a

los asistentes. Si algo no está claro, lo hará el tematizador o

alguien que conozca el tema o queda de tarea o de lo contrario lo

hace el facilitador.

Podrá emplear subsecuentemente estos pasos: Productor,

inventor, redactor.

- Esté atento a la exposición del tematizador. Prepárese bien,

tanto como el tematizador y escuche la exposición para que

complemente los interrogantes y reafirme los que trae.

- Prepare como mínimo diez preguntas para que las responda el

tematizador y otras tantas para los participantes.

- Interrogue y precise el vocabulario desconocido; si el

tematizador no lo hace, el mismo lo responderá o lo traerá

consultado en el siguiente taller.

- Estudie el tema en varias fuentes bibliográficas, para que

elabore mejores interrogantes.

- En caso que. el tematizador no responda las preguntas, éstas

le quedarán de tarea para el taller siguiente.

Use las palabras adecuadas para demandar: ¿Por qué?,

P '? a · · ? · e · t ? e · d ? o· d ? A ¿ ara que . , ¿ UJen . , ¿ uan o . , ¿ uan o . , ¿ on e . , ¿

dónde?, ¿Qué?, ¿En qué? y otras de acuerdo al tema.

- Los que no tienen rol, responderán cuatro preguntas, las

copiarán en sus apuntes, antes de iniciar el interrogatorio al

tematizador para que al final él llame a los que quiera para que

.le contesten, si no lo hacen actúa el evaluador y las traen al

22

siguiente taller a su vez los que no tienen rol elaboran dos

preguntas para el tematizador.

- Preste atención en forma activa y en silencio a sus colegas y ..

cuando pronuncie lo hará en alta voz.

ROL 6: REDACTOR

Es quien pone por escrito en forma correcta un tratado, por tanto

le corresponde revisar la ortografía en los materiales escritos,

como: carteles, plegables, fotocopias, acetatos y otros, la

concordancia de lo redactado, el vocabulario mal empleado, las

muletillas, las frases incorrectas, exaltando lo que hicieron bien,

en cada uno de los roles.

ROL 7: DECLAMADOR

Es quien recita en voz alta una poesía, con la entonación

adecuada. Es el que declama versos en público. Hable con

vehemencia. Platique en tono enfático. Es el arte de declamar.

- Explicación: Cada uno debe buscarla y traer al taller la que les

parece mejor. Pueden elaborar sus propias composiciones

poéticas. Que se sensibilicen frente a un mundo

deshumanizado, que prefieran a los colombianos, que los hay

muy buenos y a los contemporáneos que les permitan llegar a

los jóvenes y se interesen por el género literario. Aquí el

diccionario general y el de sinónimos se vuelven relevantes

para saber que dicen los vates.

Algunos hacen parodia, esta es permitida sino es vulgar,

algunos utilizan los ademanes, los gestos, el cuerpo para .

decirla, de manera posterior todos van aprendiendo y lo hacen

mejor. De tanto buscar van seleccionado lo mejor según ellos y

el profesor va conociendo los intereses y las preferencias de

los educandos a fin de ayudarles a entender el mundo.

23

La música de fondo los lleva a escuchar la clásica, brillante o

instrumental que no es comercial y los lleva a saber que hay

música culta que es otra cosa y así empiezan a educar el oído

musical deformado por tanta basura propagandística.

ROL8: CUENTERO

Es quién narra cuentos literarios. Es referir especies remotas.

- Nota: Busque variadas lecturas y escoja el que a usted más le

guste, nárrele a sus compañeros y utilice los recursos que le

parezcan correctos, varíe el tono de voz, adecue la

indumentaria y monte un espectáculo digno del mejor teatro

colombiano; ahora si usted escribe aproveche y exprésate a

sus compañeros las dotes cuentísticas que posee.

ROL9: LECTOR

Persona que lee en voz alta o para sí. Colaborador que descifra

los manuscritos enviados a un editor. Arte de interpretar lo leído.

- Señal: La tarea de los educadores: hacer leer a los

estudiantes, no les gusta, cuando les imponen determinados

temas, no lo hacen con agrado. Una de las formas es que ellos

busquen lecturas de su deleite y las lleven. Algunas son

tímidas y otras son os~das. Hasta que cada uno encuentre

que es Jo que quiere saber, sin caer en la vulgaridad y si es

así, analícela y dele una respuesta adecuada al asunto.

Al comenzar tos talleres no se invierten más de tres minutos,

en el rol, luego va en aumento, hasta llenar las expectativas.

Los errores más constantes, en el inicio, son: la pésima

vocalización,· tono de voz: muy bajito o muy alto, deletrear, no

hacer las pausas y no mirar al público. Al finalizar el semestre

o el año escolar, en buena parte son corregidas estas

24

dificultades. Se busca que actualicen el entorno en el cual

están posicionados. Hay que ubicar a los estudiantes en la .

contemporaneidad.

ROL 10: ESCRITOR

Es quien escribe. Es el autor de documentos impresos. Es el arte

de componer. El que redacta obras literarias. Sinónimos: autor.,

literato, prosista, poeta.

- Apunte: Es la posibilidad que tienen los estudiantes para.

narrar sus composiciones en forma literaria sobre cualquier

tema, en forma seria o jocosa. El asunto más socorrido es: el

amor, pero no el más fácil, por estar en la época de búsqueda

de pareja y el despertar por el otro sexo. En un comienzo un

sólo párrafo, después tres y cuatro.

Allí son analizados: contenidos y formas, coherencia,

profundidad, mensaje, ortografía y redacción.

ROL 11: ORADOR

Es la persona que ejerce la oratoria o que pronuncia un discurso

en público. Ser humano elocuente, que convence, que conmueve

a otros a hacer lo que les propone. Es lo expresado en forma

verbal. Uso de la palabra hablada. Sinónimos: conferenciante,

disertador, predicador, retar, tribuno.

- Comentario: Los futuros políticos tienen allí campo para

expresar en forma vehemente lo que piensan del país, de la

vida, es la forma, en la cual, más acuden, aparecen los otros

temas, que igual tienen valor para el rol. Hay unos que los leen

o los dicen de memoria, lo importante es que lo que digan sea

importante, aporte ideas e intente dar soluciones y se

comprometa con los grandes problemas del país.

25

ROL 12: SEMÁNTICO

Hace referencia a la significación de las palabras. Es el valor de

sentido de los vocablos, según el contexto en donde se hallen. Es

la ciencia que trata de los cambios de significado de las palabras.

- Acotación: El joven no adquiere la costumbre de ir a las

fuentes bibliográficas, así las tenga en la tasa, esta es la

oportunidad para que adquiera el hábito de consultar la gran

cantidad de diccionarios que existen en el mercado, generales,

enciclopédicos, discos compactos para el computador y

consulte Internet, los que ya lo tienen en casa y que les puedan

proporcionar conocimiento. El único requisito es que sean las

palabras desconocidas, utilizadas por el tematizador. En un

comienzo, lo mínimo son diez, después van aumentando el

acerbo cultural, según su iniciativa.

ROL 13: SINÓNIMOS Y ANTÓNIMOS

Son aquellas palabras que tienen igual o parecido significado. La

sinonimia perfecta no es frecuente. Es la elegancia del idioma

castellano, cuando se pueden utilizar varias palabras para decir lo

mismo, al emplear voces sinónimas en grado ascendente o

descendente. Las palabras antónimas representan la oposición

entre dos voces diferentes. Es la antítesis. Sinónimos: flecha y

saeta. Bello, bonito, hermoso. Casa, habitación, vivienda.

Mansión, morada. Antónimos: belleza - fealdad. Castidad -

lujuria. Alto - bajo. Dentro ..,.. fuera.

- Glosa: El idioma castellano es muy rico en palabras y en varias

oportunidades desperdiciamos esa riqueza. El estudiante

utilizará el . diccionario exclusivo de sinónimos y antónimos y

trabajará con los vocablos entregados por el tematizador que·

son los mismos del semántico, si esto no ocurre así, l.eerán el

tema y sacarán las voces que ellos crean convenientes con el

26

correspondiente reclamo al tematizador. Como es un proceso

empieza con pocas palabras y al fínal es ampliado el

vocabulario.

ROL 14: GRAMÁTICO

La gramática es el arte que enseña a hablar y a escribir en forma

correcta el idioma. Es el libro que contiene las reglas de la

gramática. El gramático es la persona que entiende el idioma.

- Explicación: Es la parte de la lengua castellana que causa

dificultades a los estudiantes, porque quieren los educadores

que aprendan todo de una vez. Da más resultado si lo hacen

en partes pequeñas y que los mismos estudiantes les

expliquen a sus compañeros y presentando ejemplos de su

propia cosecha.

En la definición de qué es la oración, ellos dan diversas

interpretaciones y el profesor se asombra por la novedad o la

forma de decirlo. De manera consecutiva se les agrega, la

oración y el sujeto, luego, la oración y el predicado y así en lo

sucesivo hasta tanto haya propiedad en la exposición. En la

oración y el adjetivo, es trabajada a través de los "piropos"

ellos son pródigos en la materia y así les queda más fácil saber

en qué consiste el adjetivo.

ROL 15: DINAMIZADOR

Se distingue por su actividad, energía, buscando que cambie la

monotonía del taller. Es la persona que sobresale por su

dinamismo, alegría y colaboración en un conjunto de individuos.

- Acotación: La lúdica está de moda como palabra y como tema

entre los educadores, pero que la apliquen los de educación

física, situación por demás equivocada. En el Taller educativo

27

es realizada en todas las sesiones a través de una dinámica de

grupo, en la cual el dinamizador es autónomo, ubica a sus

compañeros en el lugar que él crea apropiado y puede llevar

los materiales más inverosímiles para ejecutarla.

Una excelente participación da una óptima dinámica. El

dominio de grupo es clave, junto con una buena explicación,

con mucha seguridad de lo que va hacer. Hay juegos en los

que todos vuelven a ser niños y a disfrutar al máximo;

demostrado, por las risas, los gritos, la emoción, las palabras

de agradecimiento por lo vivide y la felicidad por lo ejecutado.

Algunos piden que la dinámica se haga al comienzo de la

sesión, especialmente cuando antes ha habido otras clases o

en medio cuando la jornada escolar empieza con el taller. Los

espacios para ejecutarla en oportunidades son insuficientes

dependiendo del tipo de actividad que se realice.

Existen juegos que no ameritan hacerlo en el aula de clase, por

pequeño el espacio o inadecuado, por las sillas o porque el

hecho de salir del mismo ya es relajante. El tiempo siempre es

insuficiente todos quieren que sea más largo. El combate al

estrés, es de frente con los juegos. Le atribuyen la medicina

apropiada.

Hay constante motivación, integración y participación del grupo.

Sin embargo hay amargados-as que no. colaboran, con el temor

de hacer el "oso". La idea es combinar desarrollo intelectual

con lúdica o sea alegría y seriedad.

ROL 16: PACIFICADOR

Es la persona que pacifica o restablece la paz. Sosegarse.

Amante de la calma. Hombres y mujeres que tienden hacia la

tranquilidad.

28

Acotación: Colombia en guerra. ¿Qué opinan los niños? Es

conveniente que ellos piensen en esa situación y lo expresen

abiertamente y ¿Qué piensa su familia, sus vecinos u otros que

están a su alrededor? ¿Cómo asimilan las noticias sobre la paz - ,

en Colombia?. Este rol les ha permitido hacer entrevistas y

presentar soluciones y conclusiones bien interesantes. Es roto el

tabú para opinar sobre los problemas nacionales. Las dificultades

en la familia son analizadas sin tapujos y en ocasiones se ha

abierto la posibilidad de dialogar con los suyos. En las relaciones

del grupo para unos son conflictivas y para otros son muy buenas

pudiendo dar las razones del caso y zanjar los diferendos y/o

plantear soluciones para mejorar.

ROL 17: INFORMADOR

Es la persona que comunica o entera de un suceso a otros.

Acción y efecto de informar. Reseña dada por un periódico, por la

radio o la televisión.

Hay preocupación por presentar una buena imagen que sea

reconocida por el grupo._ Algunos creen que las instituciones

educativas no son noticia o no las producen, allí encontraron

que cada día hay nuevas y muy buenas, para los estudiantes

incluso desconocidas, gracias a este noticiero se enteran de lo

que pasa al interior.

Deben hacer esfuerzos, en la creatividad, la inventiva y la

productividad para mantener la atención y el interés. Cuando

las cosas se hacen bien el auditorio lo expresa o con aplausos

'.'··.

29

o con palabras de felicitación ·y· agradecimiento. Para leer

noticias o sólo titulares deben preparar muy bien o de lo

contrario todos lo notarán. Hay unos con mucho humor,

activos, sobresalientes y otros lo contrario, aburridores y sin· ·

interés.

Siempre los nervios y el temor ataca al principio, después los

van venciendo y lo hacen mejor. Los esfuerzos son

compensados con el aplauso y la nota, no faltan las injusticias,

pero eso también es analizado para corregir las

equivocaciones.

ROL 18: NORMALIZADOR DE COMPORTAMIENTOS.

Es la persona encargada de hacer normal la disciplina, para

regularizar y poner orden a un grupo y facilitar la escucha y el

normal desarrollo del taller. El comportamiento hace referencia a

la conducta, al modo de ser, para portarse y conducirse una

persona, en cualquier lugar en donde esté. Colabore para que

haya orden y aprenda más.

Acotación: El tema de la disciplina no es fácil de manejar en el

aula de clase, siempre hay tres y cuatro que van a conversar de

otros situaciones o a interrumpir para sabotear las actividades y a

no permanecer en el puesto asignado. La propuesta de Taller

Educativo desea compartir cOn los estudiantes este problema y

.que sean ellos quienes propongan soluciones, resultado de esto

es que son más violentos para aplicar sanciones que los mismos

educadores. Son más radicales a la hora de exigir respeto y

disciplina.

Todos quieren ser escuchados, hay unos que no aprenden a oír al

otro, siendo la mayor dificultad en la exposición de temas.

Cuando hay una buena motivación, dominio de grupo y los

materiales y la exposición son suficientes no hay desorden.

30

Cuando esto falla, todos terminan saboteando, por más

importante que sea el motivo, Hay variados documentos que

ayudan a entender al otro, en especial, los libros de crecimiento

personal y desarrollo humano o los de relaciones humanas. · ·

Permitiendo una labor educativa eficiente. Todo indisciplinado es

mal estudiante y su rendimiento académico es bajo, hay

excepciones, escasas por cierto.

ROL 19: CRÍTICO

Es el arte de juzgar las realizaciones de los otros. Juicio emitido

sobre las actuaciones. Examen del valor de lo ejecutado.

Murmurar es fácil y destruir a los otros también con una crítica

agria, lo cual debe evitarse.

- Acotación: El aforismo: cabeza fría y cuero duro, es necesario

para dar una crítica constructiva, bien intencionada, quien la

haga, esté lleno de razones y quien la reciba, la acepte con el

ánimo de mejorar sus costumbres. Las personas están

habituadas a darle palo al otro, primero lo negativo, a

magnificar lo que salió con dificultades, a destruir. No hay vivo

bueno, ni muerto malo.

Hay que cambiar esta directiva, esa forma de pensar y utilizar

los tres aspectos arriba indicados, con el fin de ~yudar al otro a

superar las dificultades. Quién hace la crítica estará

comprometido para que cuando le toque deberá hacerlo mejor.

Es más provechoso para toda persona que le miren lo positivo,

lo óptimo, lo excelente. Después las situaciones que debe

mejorar y las sugerencias, de cómo debió haberlo hecho.

Si los estudiantes adquieren o tienen buenos criterios y saben

que deben hacer en cada rol. La crítica no es tan difícil y por el

contrario es gratificante descubrir en el otro las capacidades,

31

habilidades y destrezas. Ver el lado bueno, positivo y agradable

de los estudiantes los hace crecer en su desempeño, no

esconder las falencias, sino minimizarlas para que nunca

vuelvan a ser más grandes y pesen más que lo bueno que ellos · ·

tienen.

ROL 20: EVALUADOR

Es la persona encargada de valorar lo que los otros hacen por

intermedio de una nota. Es el conjunto de juicios sobre el avance

en la adquisición de los conocimientos y el desarrollo de las

. capacidades y habilidades de los educandos, atribuibles al

proceso pedagógico. La evaluación será continua, integral,

cualitativa, para determinar los logros alcanzados, estimulando el

afianzamiento de los valores, las actitudes, el desarrollo de las

capacidades y habilidades, identificando las características

personales, intereses, ritmos de desarrollo y estilo de

aprendizaje, así contribuyen a la identificación de las dificultades y

las limitaciones para consolidar los logros del proceso formativo,

para ofrecer otras oportunidades de aprender del acierto y del

error, sin que su costo sea excesivo y en general de la

experiencia propia.

Este Taller educativo, debiera ser sólo cualitativo y no

cuantitativo, el sistema formativo de nuestro país nos exige

entregar unas notas.

- Acotación: Es observar el tipo de valoración que los

educandos hacen de ellos mismos, es conveniente saber qué

criterios tienen para hacerlo y si eso les da compromiso para

cuando les corresponda actuar. Hay estudiantes más duros

para calificar que los docentes y no perdonan · faltas, son

agudos observadores, de cosas que pasan con facilidad. En

apariencia es suave, no, deben conocer todos los roles para

32

que puedan saber en qué cumplieron y qué les faltó. Queda de

presente la responsabilidad, la rectitud de él y de ella, consigo

mismo y con el grupo, por la imparcialidad, la justicia y el

respeto al otro. Su apoyo inmediato es el crítico para reafirmar · ,

las notas.

Es indudable que en este tipo de talleres no debería haber

notas, sino conceptos de logros alcanzados, objetivos por

cumplir, habilidades, destrezas, capacidad de liderazgo y

asimilación del conocimiento. Todo en forma positiva. Debido a

que lo anterior no es posible valorarlo con una letra o con un

número.

Cuando el desarrollo del taller es excelente, las notas no son

difíciles de colocar, cuando hay dificultades, deben llenarse de

razones y actuar. Aquí la objetividad es relativa, por cuanto, si

el evaluador se entera de que pasó con cada uno sobre su rol,

cobra caro y no se atiene sólo a lo presentado.

ROL 21: OTROS PARTICIPANTES

Son aquellos educandos a quienes no les fue asignado un rol.

- Acotación: Quedan estudiantes a los que no les es asignado

un rol, por ser el grupo grande o por falta de tiempo, unos

actúan en un taller y los otros en el siguiente y así van

turnados. Ellos también deben realizar tareas para no tener

"vagos" haciendo nada y deshaciendo, mientras los otros se

esfuerzan por salir bien. La idea es que observen en general lo

que va pasando con cada sesión y den sus opiniones al

respecto. Este rol sirve de apoyo al. evaluador porque ellos

también aportan valiosas concepciones sobre el desarrollo en

general del taller.

33

2.3.1.5. CARACTERÍSTICAS DEL TALLER EDUCATIVO

Según ARO/LA (2001), el Taller educativo posibilita desarrollar

contenidos, la generación de competencias y capacidades en las

personas jóvenes y adultas participantes, tienen las siguientes · ·

características generales:

• Es flexible, porque permite organizar el proceso de actividades

y competencias en coherencia con los intereses y

características de los participantes y de su contexto.

• Está organizado por etapas, de modo eri cada momento se

contribuya a la construcción o generación de capacidades.

• Es participativo, porque permite el debate y aporte de los

sujetos desde la perspectiva de su experiencia, con sus

saberes y expectativas.

• Es operativo, a través de la socialización de conocimientos y la

realización de actividades comunitarias.

• Es integrador, tanto de conocimientos científicos como

prácticos.

34

2.3.2. TALLER EDUCATIVO "CAJA DE SORPRESAS"

2.3.2.1. DEFINICIÓN

Es un programa que está organizado para promover la formación

y la información necesaria para el desarrollo de un aprendizaje

integral del participante, donde pueda relacionar y articular

progresivamente, la experiencia propia, la teoría y el desarrollo de

su práctica docente. La metodología se basa en una formación:

personal, teórica, pedagógica y elaboración de proyectos de

trabajo.

2.3.2.2. OBJETIVO

Crear dinámicas que le permitan al niño y la niña, vivenciar,

percibir y representar, los conceptos y estrategias propuestas

para el desarrollo de la práctica psicomotriz.

2.3.2.3. FINALIDAD

Potenciar la aparición de situaciones dentro de un tiempo y un

espacio determinado, que supongan la posibilidad de vivir y sentir

algunos de los conceptos, procedimientos y estrategias

metodológicas, que van configurando la identidad misma de la

psicomotricidad en los niños/as de educación inicial.

2.3.2.4. JUSTIFICACIÓN

El Taller educativo "Caja de sorpresas" aborda el eje temático de

la psicomotricidad en las Instituciones pre escolares con el

objetivo de desarrollar la psicomotricidad en las/los niños y niñas;

es por ello que considera importante la aplicación del taller, el

mismo que contiene 6 temas seleccionados presentados a

manera de talleres, que consideramos importantes en el

desarrollo de los niños en etapa pre escolar.

35

2.3.2.5. PROCESOS O ETAPAS

Los seis temas que se consideran a manera de talleres, son:

TALLERES DESCRIPCION

• Percepción visual
Percepción • Percepción auditiva

• Percepción táctil

• Movimientos locomotores

• Coordinación dinámica
Motricidad • Disociación

• Coordinación viso motriz

• Motricidad fina

• Imitación

• Exploración
Esquema corporal • Nociones corporales

• Utilización

• Creación

• Diferenciación
Lateralidad • Orientación de su propio cuerpo

• Orientación corporal proyectada

• Adaptación espacial

• Nociones espaciales
Espacio • Orientación espacial

• Espacio gráfico

• Estructuración espacial

• Regularización del movimiento

• Adaptación a un ritmo
Tiempo - ritmo • Repetición de un ritmo

• Nociones temporal

• Estructuración temporal

Además, el diseño metodológico, está estructurado en dos

componentes generales:

1. Datos generales (Aspecto Informativo):

• Nombre del taller

• Tema o eje temático

• Objetivo general

• Participantes

• Lugar y fecha

36

2. Descripción de actividades (Etapas):

1 1/) - e (!) 1/)
"C CIS

(!) 1/) o:C o 1/)

CIS CIS CIS (.) '§ o
Q.CIS "'QO 1/) ·CIS U) Q. :E E ·e: ·- o ... E 1/) CIS .~ (!) (.) "C.,. :::1 IU e ~··s: (!) . (.) :::1 (!) w 't)l- •(!) ·- o 1- (.) (!) 1-C. 1/) ...

<C o 0::: 1/) (!) Q.
' ... 0::
O.. (!) ...

INTRODUCCIÓN ~ Presentación de Las técnicas Explica Describe Describe Describe los
Etapa dedicada a participantes tienen la con los los resultados

motivar, ~ Recuperación de función de precisión el materiales materiales previstos
organizar, expectativas motivar, abordaje a y medios y medios para cada

recoger ~ Presentación del reforzar, la temática necesarios necesarios tema o ser
expectativas y tema y proceso explicitar o ya la para la para la desarrollado

explicar el tema del taller. ejemplificar un utilización realización realización o etapa.
y el proceso del ¡. Organización de tema o de la de la de la

taller. grupos o problema. técnica. técnica y el técnica y el
comisiones de abordaje al abordaje al
apoyo. tema. tema.

:

Es importante
DESARROLLO • Presentación saber que no

Etapa dedicada a del tema o se puede usar
desarrollar los problema a ser indiscriminada
aprendizajes a abordado. -mente las

partir de las • Percepción de técnicas, tales
unidades la realidad. como las de

temáticas y/o • Problematizaci motivación
temas ón sino que éstas

emergentes, • Recuperación tienen que
respetando la de información relacionarse
secuencia de • Análisis con el tema

conocimientos. • Síntesis que se está
desarrollando.
Las técnicas

que
• Evaluación del conocemos y

aprendizaje o están
comprobación publicadas en

de los textos, deben
conocimientos ser

adquiridos. readecuadas y
· EVALUACIÓN • Evaluación de · contextualizad

los pasos que as de acuerdo
ha sido alas

necesarios características
para llegar al de los
resultado o participantes y
aprendizaje. de las

temáticas
desarrolladas

37

2.3.2.6. TEORÍAS QUE SUSTENTAN EL TALLER

a) Teoría del desarrollo cognoscitivo del niño y de su

aprendizaje

La idea central de PJAGET, es que resulta indispensable

comprender la formación de los mecanismos mentales en

el niño para conocer su naturaleza y funcionamiento en el

adulto. Tanto si se trata en el plano de la inteligencia, de

las operaciones lógicas, de las nociones de número, de

espacio y tiempo, como, en el plano de la percepción de

las constancias perceptivas, de las ilusiones geométricas,

la única interpretación psicológica válida es la

interpretación genética, la que parte del análisis de su

desarrollo"

PIAGET (1948); concibe la formación del pensamiento

como un desarrollo progresivo cuya finalidad es alcanzar

un cierto equilibrio en la edad adulta. Él dice: "El desarrollo

es ... en cierto modo una progresiva equilibración, un

perpetuo pasar de un estado de menor equilibrio a un

estado de equilibrio superior"

Ahora bien, esa equilibración progresiva se modifica de

manera continua debido a las actividades del sujeto, y

ésfas se amplían de· acuerdo a la edad. Por lo tanto el

desarrollo cognitivo sufre modificaciones que le permiten

consolidarse cada vez más.

PIAGET, de acuerdo con CLAPAREDE, dice que toda

actividad es impulsada por una necesidad y ésta, no es

otra cosa que un desequilibrio, por lo tanto toda actividad

tiene como finalidad principal recuperar el equilibrio.

Supongamos que un niño llora porque tiene hambre y deja

de llorar cuando le dan de comer. La actividad

38

desencadenada fue llorar, la necesidad que lo impulsó a

llorar fue la falta de alimento. En su organismo había un

desequilibrio por falta de sustancias nutritivas. Al comer

recupera el equilibrio perdido.

Este ejemplo es quizá muy burdo, pero que ilustra bien la

función del equilibrio en el organismo. Es necesario decir

que el equilibrio no solo se refiere a cuestiones orgánicas,

sino también a factores psicológicos y afectivos.

Por ejemplo, puede ser que esta vez el niño llore porque

tiene la necesidad de que lo acaricien. Es decir, hay un

desequilibrio afectivo que se subsana cuando el niño

recibe una caricia.

Ahora bien, cada vez que un desequilibrio se presenta,

por así decirlo, el niño se ve en la necesidad de "asimilar''

aquella situación que produjo el cambio para poder

"acomodar" sus estructuras cognoscitivas en forma cada

vez más estable y con esto hacer más sólido el equilibrio

mental.

La función de asimilación es semejante a la que realiza el

cuerpo humano con los alimentos, es decir toma de ellos

· las sustancias nutritivas que le sirven y las incorpora al

torrente sanguíneo para satisfacer las necesidades

fisiológicas.

Para PIAGET(1975), asimilar es: " ... incorporar las cosas

y las personas a la actividad propia del sujeto y por

consiguiente, ... asimilar el mundo exterior a las estructuras

ya construidas ... ".

El concepto de acomodación funciona en forma

complementaria al término de asimilación. Una vez que

las experiencias han sido incorporadas a las estructuras

39

cognitivas del sujeto, es necesario "hacer" las

modificaciones consecuentes en dichas estructuras, es

decir". Reajustar (las estructuras construidas) en función

de las transformaciones sufridas y por consiguiente, a

'acomodarlas' a los objetos externos".

De este modo, la actividad cognoscitiva del sujeto es

entendida como un constante reajuste ante situaciones

nuevas, que le permiten lograr un mayor equilibrio mental.

De acuerdo con Richmond "... los procesos gemelos de

asimilación y acomodación son rasgos permanentes del

trabajo de la inteligencia, es decir, están presentes en

todos los estados de desarrollo de la inteligencia. La

adaptación al medio se produce tan solo cuando los dos

procesos se hallan en equilibrio y entonces la inteligencia

encuentra su equilibrio en el medio".

b) Teoría del desarrollo próximo de Vigotsky.

VIGOTSKY (1978), considera el aprendizaje como uno de

los mecanismos fundamentales del desarrollo. En su

opinión, la mejor enseñanza es la que se adelanta al

desarrollo. En el modelo de aprendizaje que aporta, el

contexto ocupa un lugar central. La interacción social se

convierte en el motor del desarrollo.

VIGOTSKY, introduce el concepto de zona de desarrollo

próximo que es la distancia entre el nivel real de

desarrollo y el nivel de desarrollo potencial. Para

determinar este concepto hay que tener presentes dos

aspectos: la importanCia del contexto social y la capacidad ·

de imitación.

Aprendizaje y desarrollo son dos procesos que

interactúan. El aprendizaje escolar ha de ser congruente

40

con el nivel de desarrollo del niño. El aprendizaje se

produce con facilidad en situaciones colectivas. La

interacción con los padres facilita el aprendizaje. La única

buena enseñanza es la que se adelanta al desarrollo.

La teoría de VJGOTSKY, se refiere a como el ser humano

ya trae consigo un código genético o 'línea natural del

desarrollo' también llamado código cerrado, la cual está en

función de aprendizaje, en el momento que el individuo

interactúa con el medio ambiente.

Su teoría toma en cuenta la interacción sociocultural, en

contra posición de PIAGET. No podemos decir que el

individuo se constituye de un aislamiento. Más bien de

una interacción, donde influyen mediadores que guían al

niño a desarrollar sus capacidades cognitivas. A esto se

refiere la ZDP. Lo que el niño pueda realizar por sí mismo,

y lo que pueda hacer con el apoyo de un adulto, la ZDP,

es la distancia que exista entre uno y otro.

VIGOTSKY, rechaza totalmente los enfoques que reducen

la Psicología y el aprendizaje a una simple acumulación

de reflejos o asociaciones entre estímulos y respuestas.

Existen rasgos específicamente humanos no reducibles a

asociaciones, tales como la conciencia y el lenguaje, que

no pueden ser ajenos a la Psicología. A diferencia de

otras posiciones (Gestalt, Piagetiana),

VIGOTSKY no niega la importancia del aprendizaje

asociativo, pero lo considera claramente insuficiente. El

conocimiento no es un objeto que se pasa de uno a otro,

sino que es algo que se construye por medio de

operaciones y habilidades cognoscitivas que se inducen

en la interacción soCial.

41

VlGOTSKY señala que el desarrollo intelectual del

individuo no puede entenderse como independiente del

medio social en el que está inmersa la persona.

2.3.3. LA PSICOMOTRICIDAD

2.3.3.1. CONCEPTO

Según BERRUEZO (1995), la psicomotricidad es un enfoque de la

intervención educativa 6 terapéutica cuyo objetivo es el desarrollo

de las posibilidades motrices, expresivas y creativas a partir del

cuerpo, lo que le lleva a centrar su actividad e interés en el

movimiento y el acto, incluyendo todo lo que se deriva de ello:

disfunciones, patologías .

. La psicomotricidad en los niños se utiliza de manera cotidiana, los

niños la aplican corriendo, saltando, jugando con la pelota. Se

puede aplicar diversos juegos orientados a desarrollar la

coordinación, el equilibrio y la orientación del niño, mediante estos

juegos los niños podrán desarrollar, entre otras áreas, nociones

espaciales y de lateralidad como arriba - abajo, derecha -

izquierda, delante - atrás.

En síntesis, podemos decir que la psicomotricidad considera al

movimiento como medio de expresión, de comunicación y de

relación del ser humano con los demás, desempeña un papel

importante en el desarrollo armónico de la personalidad, puesto

que el niño ·no solo desarrolla sus habilidades motoras; la

psicomotricidad le permite integrar las interacciones a nivel de

pensamiento, emociones y su socialización.

2.3.3.2. LA PSICOMOTRICIDAD EN LA EDUCACIÓN INICIAL

En los primeros años de vida, la Psicomotricidad juega un papel

muy importante, porque influye valiosamente en el desarrollo

intelectual, afectivo y social del niño favoreciendo la relación con

42

su entorno y tomando en cuenta las diferencias individuales,

necesidades e intereses de los niños y las niñas.

A nivel motor, le permitirá al niño dominar su movimiento

corporal.

A nivel cognitivo, le permite la mejora de la memoria, la atención

y concentración y la creatividad del niño.

A nivel social y afectivo, permitirá a los niños conocer y afrontar

sus miedos y relacionarse con los demás.

2.3.3.3. ÁREAS DE LA PSICOMOTRICIDAD

Las áreas de la psicomotricidad son:

1. Esquema corporal: Es el conocimiento y la relación mental

que la persona tiene de su propio cuerpo.

El desarrollo de esta área permite que los niños se

identifiquen con su propio cuerpo, que se expresen a través

de él, que lo utilicen como medio de contacto, sirviendo como

base para el desarrollo de otras áreas y el aprendizaje de

nociones como adelante - atrás, adentro - afuera, arriba -

abajo ya que están referidas a su propio cuerpo.

2. Lateralidad: Es el predominio funcional de un lado del cuerpo,

determinado por la supremacía de un hemisferio cerebral.

Mediante esta área, el niño estará desarrollando las nociones

de derecha e izquierda tomando como referencia su propio

cuerpo y fortalecerá la ubicación como base para el proceso

de lectoescritura. Es importante que el niño defina su

lateralidad de manera espontánea y nunca forzada.

3. Equilibrio: Es considerado como la capacidad de mantener la

estabilidad mientras se realizan diversas actividades motrices.

Esta área se desarrolla a través de una ordenada relación

entre el esquema corporal y el mundo exterior.

.. . ·,

43

4. Estructuración espacial: Esta área comprende la capacidad

que tiene el niño para mantener la constante localización del

propio cuerpo, tanto en función de la posición de los objetos

en el espacio como para colocar esos objetos en función de

su propia posición, comprende también la habilidad para

organizar y disponer los elementos en el espacio, en el tiempo

o en ambas a la vez. Las dificultades en esta área se pueden

expresar a través de la escritura o la confusión entre letras.

5. Tiempo y ritmo: Las nociones de tiempo y de ritmo se

elaboran a través de movimientos que implican cierto orden

temporal, se pueden desarrollar nociones temporales como:

rápido, lento; orientación temporal como antes-después y la

estructuración temporal que se relaciona mucho con el

espacio, es decir la conciencia de los movimientos, ejemplo:

cruzar un espacio al ritmo de una pandereta, según lo indique

el sonido.

6. Motricidad: Está referida al control que el niño es capaz de

· ejercer sobre su propio cuerpo. La motricidad se divide en

gruesa y fina, así tenemos:

a. Motricídad gruesa: Está referida a la coordinación de

movimientos amplios, como: rodar, saltar, caminar, correr,

bailar, etc.

b. Motricidad fina: Implica movimientos de mayor precisión

que son requeridos especialmente en tareas donde se

utilizan de manera. simultánea el ojo, mano, dedos como

por ejemplo: rasgar, cortar, pintar, colorear, enhebrar,

escribir, etc .

44

2.3.3.4. TEORÍAS QUE SUSTENTAN LA PSICOMOTRICIDAD

a) El movimiento y la inteligencia desde la óptica

constructivista:

PIAGET (1975), considera la actividad motriz como punto

de partida del desarrollo de la inteligencia, ya que en los

primeros años de vida el niño y la niña tienen acceso al

conocimiento del mundo a través de la actividad sensorio

motriz. A medida que las nuevas experiencias de

aprendizaje se van asimilando, los esquemas se van

enriqueciendo· y adquiriendo, a su vez, mayor

complejidad, permitiendo entonces una mejor adaptación

al medio, lo que facilitará el manejo cada vez mejor de la

realidad.

PIAGET (1975), identifica cuatro etapas para la formación

de la inteligencia:

1) Etapa sensorio motriz, de O a 2 años.

2) Etapa preoperatorio, de 2 a 7 años, aproximadamente.

3) Etapas de las operaciones concretas, entre los 7 y 8

años.

4) Etapa de la inteligencia formal.

b) Teoría del Tono: WALLON (1984), en su teoría sobre

el Tono: demuestra . en sus trabajos la influencia que

ejerce el movimiento tanto en el desarrollo psíquico como

en las relaciones del sujeto con otras personas y sobre el

comportamiento habitual de las mismas.

El tono muscular va más allá del desarrollo de las

actividades motrices y posturales, ya que es fundamental

en la relación del sujeto con él mismo y con el medio que

lo rodea. El tono muscular tiene una base afectiva y es

virtud de las expresiones emocionales del cuerpo que el

45

niño(a) establecen sus interrelaciones con el mundo,

comunicación que AJURIAGUERRA llamó diálogo tónico.

c. Teoría de AJURIAGUERRA (1977), en cuanto a la

psicomotricidad: propuso en los años cincuenta una

educación para los movimientos del cuerpo, como una

terapia para reeducar a los niños y niñas con problemas

de aprendizaje y de comportamiento, que no respondían

satisfactoriamente a la terapia tradicional, sus trabajos se

refieren mayormente al desarrollo de la postura y a la

capacidad de observar un objeto, acercarse a él, agarrarlo

con la mano y manipularlo, considerando el rol que juega

el diálogo tónico en el desarrollo de esta postura y en la

manipulación de dicho objeto.

46

2.3.4. SÍNTESIS GRÁFICA OPERATIVA DE LA INVESTIGACIÓN

47

2.4. HIPÓTESIS

2.4.1. HIPÓTESIS AL TERNA

Si se aplica el Taller educativo "Caja de sorpresas" entonces se

desarrollará significativamente la psicomotricidad en los niños (as)

de 5 años de edad en la Institución Educativa Inicial N°089 del

Sector Nueva Rioja.

2.4;2. HIPÓTESIS NULA

Si aplicamos el Taller educativo "Caja de sorpresas" entonces no

se desarrollará significativamente la psicomotricidad en los niños

(as) de 5 años de edad en la Institución Educativa Inicial N°089

del Sector Nueva Rioja.

2.5. SISTEMA DE VARIABLES

2.5.1. VARIABLE INDEPENDIENTE: Taller educativo· "Caja de

sorpresas"

a) Definición conceptual

Es un programa que está organizado para promover la formación

y la información necesaria para el desarrollo de un aprendizaje

integral del participante, donde pueda relacionar y articular

progresivamente, la experiencia propia, la teoría y el desarrollo de

su práctica docente.

b) Definición Operacional

El Taller educativo "Caja de sorpresas", está estructurado a nivel

de Introducción (Etapa dedicada a motivar, organizar, recoger

expectativa y explicar el tema y el proceso· del taller); Desarrollo

(Etapa dedicada a desarrollar los aprendizajes a partir de las

unidades temáticas y/o temas emergentes, respetando las

secuencias de conocimiento); Evaluación (Etapa permanente de

48

e) Operativización

VARIABLE DIMENSION INDICADORES

o
> ¡:::
<C
(.)
;::)
e
w
rl:
w
...J
...J

;!

tJ)
<C
tJ)
w
rl:
a.
rl: o
tJ)

w
e
<C ...,
<C
~

INTRODUCCION ~ Presentación de participantes
~Recuperación de expectativas

Etapa dedicada a motivar, - Presentación del tema y proceso del
organizar, recoger taller
expectativa y explicar el ~ Organización de grupos o comisiones de
tema y_ el j)JOCeso del taller. apoyo.
DESARROLLO - Presentación del tema o problema

Etapa dedicada a
desarrollar los aprendizajes
a partir de las unidades
temáticas y/o temas
emergentes, respetando las
secuencias de
conocimiento.
EVALUACION

Etapa permanente de
verificación de los
resultados obtenidos, antes,
durante y_ al final del taller

abordado
- Percepción de ~a realidad
- Problematización
~Recuperación de información
-Análisis
-Síntesis

- Evaluación del aprendizaje o
comprobación de los conocimientos
adquiridos

- Evaluación de los pasos que ha sido
necesarios para llegar al resultado o
aprendizaje

2.5.2. VARIABLE DEPENDIENTE: La psicomotricidad.

a) Definición conceptual

Según DURIVAGE (1995), la psicomotricidad, es una disciplina

que aborda al ser humano como un ser en donde existe una

relación mutua entre la actividad psíquica y la actividad motriz,

influyendo especialmente en el rendimiento escolar, inteligencia,

·adaptación y afectividad del sujeto.

b) Definición Operacional

La psicomotricidad en el Nivel de Educación Inicial, está

operacionalizada a nivel de la percepción sensorio motriz,

motricidad, esquema corporal, lateralidaéJ, espacio, tiempo -:­

ritmo.

49

e) Operativización

..
VARIABLE DIMENSION INDICADORES

- Percepción visual ·
PERCEPCIÓN - Percepción táctil

SENSORIOMOTRIZ -Percepción auditiva

- Movimientos locomotores
- Coordinación dinámica

MOTRICIDAD - Disociación
- Coordinación viso motriz
- Motricidad fina

e - Irritación
<(- Exploración e - ESQUEMA CORPORAL -.Nociones corporales (.)

r::t: - Utilización
1- · -Creación o
:E - Diferenciación o LATERALIDAD - Orientación de su propio cuerpo (.)

en - Orientación corporal proyectada
0.. - Adaptación espacial

- Nociones espaciales
ESPACIO - Orientación espacial

- Espacio gráfico
- Estructuración espacial
- Regularización del movimiento
- Adaptación a un ritmo

TIEMPO- RITMO - Repetición de un ritmo
- Nociones temporales
- Estructuración temporal

2.5.3. ESCALA DE MEDICIÓN

CATEGORIA DE CUANTITATIVA CUALITATIVA
PSICOMOTRICIDAD

BUENO 27 -a más B

REGULAR 18-26 R

INSUFICIENTE 00-17 o

50

2.6. OBJETIVOS

2.6.1. OBJETIVO GENERAL

Demostrar que la aplicación del . taller Educativo "Caja de

sorpresas" desarrollará la psicomotricidad en los niños (as) de

Educación Inicial.

2.6.2. OBJETIVOS ESPECÍFICOS

a) Diseñar el Taller educativo "Caja de sorpresas" basadas en las

teorías: psicogenética, desarrollo cognoscitivo del niño y su

relación con el aprendizaje, y el movimiento de la inteligencia

desde la óptica constructivista de Jean Piaget; del tono de

Wallon; de la psicomotricidad de Ajuriaguerra; y del desarrollo

próximo del aprendizaje de Vigotsky.

b) Aplicar el Taller educativo "Caja de sorpresas" para desarrollar

la psicomotricidad en los niños (as) de 5 años de edad I.E.I.

N°089 del Sector Nueva Rioja.

e) Evaluar el desarrollo de la psicomotricidad en las dimensiones

de percepción sensorio motriz, motricidad, esquema corporal,

lateralidad, espacio, y tiempo-ritmo en los niños(as) de 5 años

de edad, a nivel del pre y post test.

d) Inferir los resultados para generalizarlos como propuesta en

otras áreas de la Educación Inicial.

51

CAPÍTULO 11

MATERIALES Y MÉTODOS

52

1. POBLACIÓN

La población en la cual se ejecutó la presente investigación, estuvo

conformada por los niños y niñas de 5 años del Nivel de Educación Inicial de

la Institución Educativa Inicial N° 089 del distrito y provincia de Rioja.

2. MUESTRA

La muestra seleccionada para la presente investigación fue de tipo no

probalística, siendo la totalidad de 20 niños (as) de la sección "Rosado" de la

Institución Educativa Inicial N° 089 del distrito y provincia de Rioja.

En el siguiente cuadro se presenta el tamaño de muestra del grupo

experimental.

MUESTRA 5 años Niños Niñas TOTAL

Grupo estudio
Sección 07 13 20
"Rosado"

TOTAL 07 13 20

3. DISEÑO DE CONTRASTACIÓN

El diseño de la presente investigación fue Experimental con pre y post test,

que pertenece al diseño "Pre Experimental" de comparación estática de un

grupo; cuyo diseño es el siguiente:

GE =

01 y 02 =

X =

X

Grupo de estudio (niños/as) de ·5 años

Test que se aplicará al grupo experimental.

Aplicación del Taller educativo "Caja de sorpresas"

para desarrollar la psicomotricidad en el grupo

experimental.

53

4. PROCEDIMIENTOS Y TÉCNICAS

4. 1. PROCEDIMIENTOS

Los procedimientos seguidos durante el proceso de investigación se·. ·

pueden resumir en los siguientes:

- Aplicación de un test diagnóstico para determinar la presencia del

problema.

- Diseño y/o elaboración del Taller educativo "Caja de sorpresas" con

sus etapas y procesos específicos que respondan a la solución del

problema.

- Aplicación del pre test de psicomotricidad para determinar el nivel de

desarrollo psicomotriz de los niños del grupo experimental antes de

experimentar el Taller educativo "Caja de sorpresas"

Ejecución y desarrollo los seis talleres propuestos por el Taller

educativo "Caja de sorpresas" en el grupo experimental.

- Aplicación del pos test psicomotricidad para determinar la influencia

del Taller educativo "Caja de sorpresas" en el grupo experimental.

- Análisis e interpretación de los resultados obtenidos y elaboración de

conclusiones y recomendaciones.

4.2. TÉCNICAS

- Pre y post test aplicado de un grupo de estudio.

- Análisis de los datos después de la aplicación del Taller educativo

"Caja de sorpresas"

- Observación sistematizada a los niños/as, del grupo de estudio.

5. INSTRUMENTOS

5.1.1NSTRUMENTOS DE RECOLECCIÓN DE DATOS

- Para el desarrollo del presente estudio se utilizó las siguientes

técnicas e instrumentos:

54

TECNICA INSTRUMENTO

TEST
FICHA DE PERFIL

Esta técnica permitió
Para evaluar los componentes de la

percepción, motricidad, esquema
evaluar el desarrollo

psicomotriz.
corporal, lateralidad, espacio, tiempo-

ritmo.
PROGRAMACION DE TAL LE RES
TALLER 1 : Percepción sensorio motriz
o Percepción visual
o Percepción táctil
o Percepción auditiva
TALLER 2: Motricidad
o Control postura!
o Disociación
o Coordinación dinámica
o Coordinación viso motriz
o Motricidad fina

TALLER TALLER 3: Esquema corporal

Es una metodología o Imitación directa
o

Exploración educativa que le o
o Nociones corporales permite a los
Ci Utilización

niños/as, desarrollar
o Creación

sus capacidades y
TALLER 4: Lateralidad

habilidades
psicomotrices. o Diferenciación global

o Orientación del propio cuerpo
o Orientación corporal proyectada
TALLER 5: Espacio
o Adaptación espacial
o Nociones espaciales
o Orientación espacial
o Estructuración espacial
o Espacio gráfico
TALLER 6: Tiempo- Ritmo
o Regularización del movimiento
o Adaptación a un ritmó
o Repetición de un ritmo
o Nociones temporales
o Orientación temporal
o Estructuración tem_Qoral

TECNICA INSTRUMENTO
Observación

Se empleó esta técnica
para evaluar las .FICHA DE OBSERVACIÓN
dimensiones del Se registró 20 formularios que evaluó el
desarrollo de la desarrollo psicomotor de los niños/as

psicomotricidad de los durante las sesiones.
niños(as) en sus seis

dimensiones.

55

El test estuvo conformado en 6 dimensiones:

La dimensión de motricidad; consta de 6 subdimensiones con 25

indicadores.

La dimensión esquema corporal: consta de 5 dimensiones con 6·. ·

indicadores.

La dimensión de lateralidad: consta de 3 subdimensiones con 3

indicadores.

La dimensión de espacio: consta de 4 subdimensiones con 5

indicadores.

La dimensión tiempo - ritmo: consta de 6 subdimensiones con 6

indicadores.

5.2. PROCESAMIENTO DE DATOS

Para el procesamiento de datos, se hizo uso de las técnicas

estadísticas mediante el programa SPSS.

6. PRUEBA DE HIPÓTESIS

CUADRO N° 1

PRUEBA DE HIPOTESIS PARA CONTRASTAR EL EFECTO QUE HA
PRODUCIDO LA APLICACIÓN DEL TALLER EDUCATIVO "CAJA DE

SORPRESAS" EN EL DESARROLLO DE LA PSICOMOTRICIDAD DE LOS
NIÑOS Y NIÑAS DE 5 AÑOS DE LA IEI N° 089-RIOJA

VALOR VALOR NIVEL DE
MEDICIÓN HIPÓTESIS DECISIÓN

t - calculado t- tabulado SIGNIFICANCIA

Ho :pd =0
01 - 02 -51,56 ~1,729 a=5% Acepta H1

:

Hl : f.ld <O

Fuente: Tabla estadística y valores calculados por los investigadores.

56

Ho
-1,72

Región de rechazo Región de aceptación

En el cuadro N° 1, se observan los resultados obtenidos producto de la

aplicación de las fórmulas estadísticas (comparaciones pareadas) para la

verificación de la hipótesis, obteniéndose un valor calculado de te= -51,56 y un

valor tabular de t1 = -1,729 (obtenido de la tabla de probabilidad de la

distribución t de Student), verificando que el valor calculado es menor que el

tabular, el cual permite que la hipótesis nula se ubique dentro de la región de

rechazo.

Por consiguiente se acepta la hipótesis alternativa o de investigación, la misma

que se evidencia en el gráfico de la curva de Gauss. Concluyendo que a un

95% de confianza se comprueba, que la aplicación del Taller educativo "Caja

de sorpresas" ha desarrollado significativamente la psicomotricidad de los niños

y niñas de 5 años de lá Institución Educativa Inicial N° 089 del Sector Nueva

Rioja.

57

CAPÍTULO 111

RESULTADOS DE LA INVESTIGACIÓN

58

CUADRO N° 2

NIVEL DE DESARROLLO DE PSICOMOTRICIDAD DE LOS NIÑOS Y NIÑAS
DE 5 AÑOS DE LA INSTITUCIÓN EDUCATIVA INICIAL N° 089

N° de niños
Pre test Pos test

(as) Cuantitativo Cualitativo Cuantitativo Cualitativo

01 7 Insuficiente 49 Bueno

02 11 Insuficiente 48 Bueno

03 6 Insuficiente 50 Bueno

04 10 Insuficiente 50 Bueno

05 11 Insuficiente 49 Bueno

06 7 Insuficiente 50 Bueno

07 9 Insuficiente 49 Bueno

08 8 Insuficiente 50 Bueno

09 13 Insuficiente 49 Bueno

10 12 Insuficiente 49 Bueno

11 12 Insuficiente 49 Bueno

12 13 Insuficiente 50 Bueno

13 6 Insuficiente 50 Bueno

14 10 Insuficiente 50 Bueno

15 13 Insuficiente 49 Bueno

16 16 Insuficiente 50 Bueno

17 13 Insuficiente 49 Bueno

18 11 Insuficiente 49 Bueno

19 16 Insuficiente 49 Bueno

20 15 Insuficiente 49 Bueno

Promedio 10,95 - 49,35 -
Moda - Insuficiente - Bueno

Desv;Est. 3,09 - 0,59 -
Fuente: Pre y pos test aplicados por las mvest1gadoras, a ml'\os(as) de 5 al'\os de la IEI N° 089.

El cuadro 2 presenta el nivel de desarrollo de la psicomotricidad de cada niño y

niña obteniéndose en el pre test un promedio de 10,95 puntos evaluándose

como insuficiente y en el pos test obtuvieron un puntaje de 49,65 significando,

que después de haber aplicado el Taller educativo "Caja de sorpresas" los

niños lograron un nivel de desarrollo de psicomotricidad bueno, así como se

evidencia en el valor modal.

59

CUADRO N°3

PUNTAJES OBTENIDOS EN LA MEDICIÓN DEL PRE TEST RESPECTO AL
DESARROLLO DE LA PSICOMOTRICIDAD DE LOS NIÑOS Y NIÑAS DE 5

AÑOS DE LA INSTITUCION EDUCATIVA INICIAL N° 089

N°de
Desarrollo de psicomotricidad

niños (as)
Percepción

Motricidad
Esquema

Lateralidad Espacio Tiempo-ritmo
sensorio motriz corporal

1 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
2 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
3 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
4 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
5

Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
6 Insuficiente Insuficiente . Insuficiente Insuficiente Insuficiente Insuficiente
7 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
8

Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
9 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
10 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
11 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
12 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
13 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
14

Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
15 Insuficiente Insuficiente Regular Insuficiente Insuficiente Insuficiente
16 Regular Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
17 Regular Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
18 Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
19 Regular Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente
20 Regular Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente

Promedio 2,1 4,75 1,6 1,4 0,75 0,35

Moda Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente

Desviación 1,12 1,21 1,05 0,75 0,72 0,59
estándar

Fuente: Pre y pos test aplicados por las mvest1gadoras, a mf'tos y mf'tas de 5 af'tos de la IEI N° 089.

60

CUADRO N°4

PUNTAJES OBTENIDOS EN LA MEDICIÓN DEL POS TEST RESPECTO AL
DESARROLLO DE LA PSICOMOTRICIDAD DE LOS NIÑOS Y NIÑAS DE 5

AÑOS DE LA INSTITUCIÓN EDUCATIVA INICIAL N° 089

Desarrollo de psicomotricidad
N°de

niños (as)
Percepción

Motricidad
Esquema

Lateralidad Espacio Tiempo-ritmo
sensorio motriz corporal

1 Bueno Bueno Bueno Bueno Bueno Bueno
2 Bueno Bueno Bueno Bueno Bueno Bueno
3 Bueno Bueno Bueno Bueno Bueno Bueno
4 Bueno Bueno Bueno Bueno Bueno Bueno
5 Bueno Bueno Bueno Bueno Bueno Bueno
6 Bueno Bueno Bueno Bueno Bueno Bueno
7 Bueno Bueno Bueno · Bueno Bueno Bueno
8 Bueno Bueno Bueno Bueno Bueno Bueno
9 Bueno Bueno Bueno Bueno Bueno Bueno
10 Bueno Bueno Bueno Bueno Bueno Bueno
11 Bueno Bueno Bueno Bueno Bueno Bueno
12 Bueno Bueno Bueno Bueno Bueno Bueno
13 Bueno Bueno Bueno Bueno Bueno Bueno
14 Bueno Bueno Bueno Bueno Bueno Bueno
15 Bueno Bueno Bueno Bueno Bueno Bueno
16 Bueno Bueno Bueno Bueno. Bueno Bueno
17 Bueno Bueno Bueno Bueno Bueno Bueno
18 Bueno Bueno Bueno Bueno Bueno Bueno
19 Bueno Bueno Bueno Bueno Bueno Bueno
20 · Bueno Bueno Bueno Bueno Bueno Bueno

Promedio 6,95 18,95 8,9 3 5,75 5,8

Moda Bueno Bueno Bueno Bueno Bueno Bueno
Desviación 0,22 0,22 0,31 0,00 0,44 0,41 estándar

Fuente: Pre y pos test aplicados por las mvesbgadoras, a mños y mlias de 5 alios de la IEI N° 089.

61

El cuadro 3, presenta el nivel de desarrollo de la psicomotricidad de cada niño y

niña según sus dimensiones:

La evaluación en el pre test arroja un valor modal de insuficiente desarrollo de · ·

psicomotricidad en los niños y niñas de 5 años en percepción sensorio motriz,

motricidad, ·esquema corporal, lateralidad, espacio y tiempo-ritmo.

En la evaluación del pos test (cuadro 4) se obtuvieron puntajesen el rango de

39 y 58, significando que después de haber aplicado el Taller educativo "Caja

de sorpresas" los niños lograron un nivel de desarrollo de psicomotricidad

bueno, es decir que en la dimensión "percepción sensorio motriz", el niño ha

logrado el desarrollo del movimiento, en especial la percepción visual, táctil y

auditiva; en la dimensión "motricídad", el niño ha logrado desarrollar los

movimientos locomotores, ha sincronizado los movimientos a través de la

coordinación dinámica, ha logrado mover voluntariamente una o más partes de

su cuerpo (disociación), ha realizado coordinaciones con los ojos realizando la

coordinación viso motriz y ha manipulado los objetos con toda la mano es decir

desarrolló una motricidad fina; en la dimensión "esquema corporal", el niño ha

logrado reproducir gestos de movimiento y de posiciones llamada imitación, se

ha familiarizado con nuevos objetos (explotación), ha nombrado palabras que

designan partes del cuerpo (nociones corporales), ha adaptado y organizado

las variedades descubiertas en el uso de las posibilidades corporales y del

espacio (utilización) y ha logrado inventar, imaginar situaciones, personas,

objetos a través del juego corporal (creación); en la dimensión "lateralidad", el

niño ha logrado utilizar los dos lados del cuerpo (diferenciación corporal), ha

tomado conciencia de los lados izquierda y derecha apoyado con la

verbalización (orientación del propio cuerpo), y ha logrado la elaboración de la

lateralidad de otras personas u objetos lo que se identifica como orientación

corporal proyectada; en la dimensión "espacio': ha logrado desplazar su cuerpo

de acuerdo a las configuraciones espaciales (adaptación espacial), ha

reforzado los pasos con palabras que designan el espacio (nociones

espaciales), ha desarrollado ejercicios de localización espacial de agrupación y

de reproducción de trayectos (orientación espacial), ha organizado el espacio

sin necesidad de referirse explícitamente al propio cuerpo (estructuración

62

espacial) y ha franqueado el espacio tridimensionai al bidimensional a través de

dibujos entre dos líneas (Espacio gráfico); y en la dimensión "tiempo-ritmo", el

niño ha logrado que sus movimientos se afinen permitiéndose balancear sobre

los pies (regulación}, ha logrado la adaptación del movimiento a un ritmo que, ,

ha logrado a nivel de manos y después por movimientos locomotores

(adaptación a un ritmo), ha interiorizado los ritmos (repetición de un ritmo), ha

logrado designar el tiempo y el ritmo (nociones temporales), se ha situado en

relación con el eje temporal y de actuar corporalmente en consecuencia a un

antes, un después (orientación temporal) y ha logrado la estructuración

temporal.

63

CUADRO N° 5

NIVEL DE DESARROLLO DE LA PSICOMOTRICIDAD DE LOS NIÑOS Y
NIÑAS DE LA IEI N° 089, SEGÚN PRE Y POST TEST- RIOJA

Pre Test Pos Test
Criterios de evaluación ¡; % J; o/o

Insuficiente [O- 20) 20 100 o o
Regular [20- 39) o o o o
Bueno [39 -58] o o 20 100

TOTAL 20 100 20 100
•H •H

Fuente: Pre y pos test aplicados por las mvest1gadoras, a nmos y mnas de 5 años de la IEI N° 089.

.9::,
ttl ...
e
q¡
o
Q.

GRÁFICO N° 1

NIVEL DE DESARROLLO DE LA PSICOMOTRICIDAD DE
LOS NIÑOS Y NIÑAS DE LAIEI N° 089, SEGÚN PRE Y POS

TEST -RIOJA

lOO

80

60

40

20

o
lnsufidente [0-:lO) Regul<~r [20-3~)) Bueno [39-.'58}

Nivel de desarrollo

Fuente: Cuadro N° 2

Interpretación:

El gráfico 1, muestra el nivel de desarrollo de la psicomotricidad de cada niño y

niña observándose que en el pre test el total de niños participantes en la

investigación presentaron un nivel de psicomotricidad insuficiente, además se

observa que en el pos test lograron un nivel de psicomotricidad bueno,

evidenciándose que después de haber aplicado el Taller educativo "Caja de

sorpresas" los niños lograron favorecer su relación con el medio.

64

CAPÍTULO IV

65

DISCUSIÓN DE RESULTADOS

Para discutir fehacientemente los resultados encontrados, es necesario

contrastarlos con los antecedentes de la investigación y las teorías que la

sustentan.

En primer lugar, ALONSO, MARTÍN y SOTO (1990), afirman que: el diseño de una

planificación del trabajo psicomotriz favorece la integración de los alumnos con

dificultades físicas o psíquicas y señala una pauta clara de trabajo a realizar

con ellos para mejorar dichas conductas.

En este sentido, el Taller educativo ¡'Caja de sorpresas" se ha configurado en

una secuencia de talleres macro enmarcados en la precepción, la motricidad,

esquema corporal, lateralidad, espacio y tiempo-ritmo, los mismos que incluyen

dimensiones específicas a fin de estimular el desarrollo de la psicomotricidad

en los niños (as) de 5 años. Estos talleres han favorecido sin duda la

integración de los niños (as) con dificultades psicomotrices desarrollando sus

posibilidades motrices, ~xpresivas y creativas a partir del cuerpo, llevándole a

centrar su actividad e interés en el movimiento y la acción.

Esto se puede corroborar en el cuadro N° 01 donde se observa que los

resultados a escala cuanti~ativa y cualitativa sufren variaciones significativas al

ser comparadas a nivel de pre y post test. Es decir, antes de la

experimentación del Taller educativo "Caja de sorpresas", los niños (as)

presentan un nivel de desarrollo psicomotriz deficiente (10,95) en todas las

áreas de la psicomotricidad; en cambio, luego de experimentar el Taller

educativo "Caja de sorpresas", su desarrollo psicomotriz se incrementa a un

nivel bueno (49,35).

66

Por otra parte, PIAGET (1975), considera la actividad motriz como punto de

partjda del desarrollo de la inteligencia, ya que en los primeros años de vida el

niño y la niña tienen acceso al conocimiento del mundo a través de la actividad

sensorio motriz.

En este sentido, el Taller educativo "Caja de sorpresas" que se sustenta en la

teoría piagetana, orientó sus procesos de aplicación hacia el desarrollo

inteligente entre la coordinación cognitiva y procedimental que abarca una de

las primeras etapas del desarrollo del niño (a). Es decir, lograr una

coordinación estrecha entre lo que el niño (a) percibe en su medio circundante

y sus movimientos corporales en función a lateralidad, espacio y tiempo-ritmo.

Todo esto se evidencia en los resultados del cuadro N° 4y gráfico N° 01, donde

se observa que de 20 niños (as) de 5 años que participaron en el preJest, el

1 00% presentan un nivel de desarrollo psicomotriz insuficiente para su edad;

en cambio también se observa que en el post test, de los 20 niños (as) que

participaron, el 100% presenta un nivel de desarrollo psicomotriz bueno. Es

decir que antes de la aplicación del Taller educativo "Caja de sorpresas", los

niños (as), a pesar de estar en una edad adecuada todavía tenían deficiencias

para coordinar sus movimientos corporales con las percepciones del ambiente,

en cambio después de la aplicación del Taller educativo "Caja de sorpresas",

los mismos ya mostraban indicadores válidos de haber alcanzado un nivel de

desarrollo psicomotriz adecuado a su edad.

67

CONCLUSIONES

Luego de la discusión de los resultados obtenidos en la investigación, se

puede concluir lo siguiente:

a. El Taller educativo "Caja de sorpresas" se basó en las teorías: del

desarrollo cognoscitivo, del movimiento y la inteligencia desde la óptica

constructivista de Piaget; del desarrollo próximo de Vigotsky, del tono de

Wallon, y los aportes a la psicomotricidad propuestos por Ajuriaguerra.

b. El Taller educativo "Caja de sorpresas" desarrolló la psicomotricidad en

los niños (as) de 5 años de Educación Inicial elevando significativamente

los niveles de desarrollo psicomotriz de insuficiente a bueno.

c. El Taller educativo "Caja de sorpresas" desarrollo la psicomotricidad en

las seis dimensiones: percepción sensorio motriz, motricidad gruesa y

fina, esquema corporal, lateralidad, espacio y tiempo- ritmo en los niños

(as) de 5 años de edad de la I.E.I. N°089 del distrito de Rioja, región

San Martín.

d: El Taller educativo "Caja de sorpresas", a partir de los resultados

obtenidos en la prueba de hipótesis debe ser generalizado en la

enseñanza y aprendizaje del Nivel de Educación Inicial.

' 68

RECOMENDACIONES

- Al Ministerio de Educación, que incorpore dentro de los

programas de educación inicial la aplicación del Taller educativo

"Caja de sorpresas" en las Instituciones Educativas de la región y

el país.

- A los Padres de Familia de las Instituciones Educativas del Nivel·

de Educación Inicial de la provincia de Rioja y la región San

Martín, apoyar el desarrollo psicomotriz desde temprana edad en

sus hijos a nivel de la familia.

- A los docentes del nivel inicial, promover la ejecución de talleres

que incorp9ren las estrategias del Taller educativo "Caja de

sorpresas" para facilitar su labor docente.

- A otros investigadores interesados en estudios relacionados con

el nuestro, ampliar más la cobertura temporal del taller.

o

. 69

REFERENCIAS BIBLIOGRÁFICAS

1. AJURIAGUERRA, Julián (1977). Manual de Psiquiatría Infantil. Taray - · · ··

Masson. S. A. Cuarta edición. Barcelona: España.

2. ALONSO, MARTÍN y SOTO (1990). La práctica psicomotriz en educación

especial y educación infantil. Facultad de Ciencias de la Educación.

Universidad de Huelva.

3. ALVAREZ y OSWALD (s/f). La Psicomotricidad y el Desarrollo

Neuropsíquico Infantil. Facultad de Psicología de la UAEM y CRIM.

4. ALLIENDE, F. y CONDEMARIN M: (2000). La lectura: Teoría, evaluación

y desarrollo. Santiago Chile: Editorial Andrés Bello

5. ARANDA RE. (1996). Estimulación de aprendizajes en la etapa infantil.

Madrid: Escuela Española.

6. ARDILA PÉREZ, Hernando (2007). El Taller Educativo. Propuesta

Pedagógica. Colombia: Boceto.

7. AUCOUTURIER, 8.; DARRAULT, 1.; EMPINET, J.L. (1985). La práctica

psicomotriz: reeducación y terapia. Científico médica. Barcelona.

8. SALTES, P.B.; REESE, · H.W.; LIPSIT, L.P. (1980). Life-Span

developmental Psychology. Annual Review of Psychology.

9. SALTES, P.B. Y DANISH, S.J. (1980). lntervention in life-span

developmental and aging: issues and concepts. En: R.R. Turner y H.W.

Reese (E d.) Life-span developmental Psychology: lntervention. New

York: Academic Press.

10. BERRUEZO, P. (1995). La pelota en el desarrollo psicomotor. 28

ediciónMadrid: CEPE.

1"1. BRUNER, J.S. (1988). Realidad mental y mundos posibles. Barcelona:

Gedisa.

12. COSOS, P. (1995). El desarrollo psicomotor y sus alteraciones: Manual

práctico para evaluarlo y favorecerlo. Madrid: Pirámide.

13. DURIVAGE JOHANNE (1995). Educación y psicomotricidad, Pedagogía

para la primera infancia 2. editorial. México:Trillas.

14. EVANS, E. (1987). Educación infantil temprana. México·: Trillas.

70

15. GARCÍA NÚÑEZ, J.A. (1994). Psicomotricidad y Educación Infantil.

Madrid: CEPE.

16. JOVÉ DELTELL, M.a Carmen (2004) .. Modelo de intervención psicomotriz

vivenciada para la prevención del riesgo social en educación infantil. · '

Tesis doctoral: Universidad de Lleida.

17. LEY ORGÁNICA 1/1990, de 3 de octubre, de Ordenación General Del

Sistema Educativo (LOGSE).

18. LICHTENSTEIN. R e lreton, H. (1984). Preschool screening. Orlando:

Grune and Stratton.

19. MUÑOZ, Jairo (1983). Selecciones conectadas a la reflexión pedagógica.

México: Editorial San Mateo.

20. PIAGET, Jean (1948). Teoría Psicogenética: Lecturas de psicología del

niño. Comp. Juana del Val. Tomo 1. Alianza- Universidad.

21. PIAGET, Jean (1975). Los años postergados, la primera infancia. Buenos

Aires. Argentina:Paidos.

22. SAMANAMUD RÍOS, Vladimiro. Estadística aplicada a la educación.

Universidad Privada Antenor Orrego. Trujillo. 2001.

23. TALERO (2008). Trabajo educativo basado en el desarrollo psicomotor

para niños.

· 24. VYGOTSKY, L.S. (1979). El desarrollo de los procesos psicológicos

superiores. Barcelona: Crítica.

25. VYGOTSKY, L.S. (1978). Mind in society. Cambridge, MA: Harvard

University Press.

26. WALLON, H (1984). La evolución psicológica del niño. Barcelona; Crítica.

27. WELKOWITZ, Joan; EWEN, Robert B. y COHEN, Jacob. Estadística

aplicada a las ciencias de la educación. Santillana S.A. 1981. 393. p. (aula

XXI)

28. ZAPATA, O.A. (2001). La psicomotricidad y el niño en la etapa preescolar.

México: Trillas.

71

, . ANEXOS

.:.

l.

ANEXO N° 01

TEST DEL PERFIL DE PSICOMOTRICIDAD

DATOS GENERALES

1.1. Nombres y apellidos

1.2. Edad

1.3. Sexo M () F ()

1.3. Fecha

11. TEST CON DIMENSIONES

1. ítems relacionados a la dimensión Sensorio motriz

72

D
Puntaje

• Coordinación precisión, eficacia y rapidez a nivel viso motriz; óculo

manual y óculo pedal.

DIMENSION SUB INDICADOR IN DICE PUNTAJE
DIMENSIÓN

• Los niños(as) • Concentración¡
1

NO 11 1
o

1
SI 1

corren, el
maestro levanta
un pañuelo rojo y
los niños(as) se
paran, el maestro

Percepción
baja el pañuelo
rojo y los

visual niños(as) vuelven
a correr. • Discriminación 1 SI 1 NO 11 1

1
o

1 • Indicar el muñeco
que tiene la
posición
diferente.

PERCEPCIÓN • Poner en una • Prensión
1 SI 1 11 1 1 caja juguetes de

NO 1 o

SENSORIOMOTRIZ madera, de
plástico, de • Sensibilidad

1
SI

1
NO

11 1 1 1 o
Percepción metal. El niño,

táctil con los ojos
cerrados, tiene • Discriminación! SI 1 NO

11 1 1
o

1 que sacar todos
los juguetes de
metal. Concentración

Al oír 1
SI

1
NO ,,

1 1 o
1 • una

Percepción
campana correr.

• Memoria
1

SI
1

NO
11

1 1
o

1 auditiva·
• Al oír el tambor

caminar.

73

2. Ítems relacionados a la dimensión de motricidad

• Coordina ágilmente brazos y piernas al desplazarse, correr, saltar,

trepar, bailar, entre otros.

• Demuestra agilidad, coordinación, equilibrio postura! y un adecuado · ·

control de sus movimientos.

DIMENSION SUB INDICADOR INDICE PUNTAJE
DIMENSIÓN

• Caminar sobre la • Equilibrio NO
línea recta.

SI 1 o

Correr • Automatización
SI NO • en 1 o

diferentes G Soltura
SI NO

Movimiento direcciones 1 o

locomotores Saltar con un pié • Rigidez SI NO • 1 o
• Galopar • Automatización

SI NO 1 O,

• Gatear • Soltura SI NO
1 o

• Saltar con Jos dos • Rigidez SI NO
1 o

pies juntos. • Pie derecho o d i
izquierdo

1 SI 1 NO
1

Caminar sobre las • Equilibrio
1

1
1

o
1 •

Control puntas de los

1 SI 1 1
postura! dedos del pie. • Temblores NO

1 1 Caminar sobre un
1 o

•
MOTRICIDAD banco.

• Caminar en
SI NO

cuclillas 1 o

• Pararse con los SI NO 1 o
ojos cerrados en

SI NO
Disociación dos pies. 1 o

• Pararse con los SI NO 1 o
ojos abiertos en
un pie.

• Caminar cargando • Sincronización
SI NO 1 o Coordinació una caja en los • Ritmo

n dinámica brazos. SI NO 1 o
• Brincar sobre las • Soltura

hulahulas.
SI NO 1 o

• Rigidez
SI NO 1 o

{-·'t~··y-··br\b

1

74

SUB INDICADOR IN DICE PUNTAJE
DIMENSIÓN

Coordinación Juegos con la pelota • Elección de la

§B viso motriz d i
Mano

SI NO

• Lanzar • Automatización
Lanzar en la pared SI NO

• Ritmo o
.

Motricidad • Recibir
fina • Rebotar

• Patear

• Arrugar papel • Lateralidad 1 d 1 i

• Enhebrar cuentas Sincinesias SI NO §E Abrochar la camisa o • •
blusa • Soltura SI NO

e Desabrochar la camisa
Rigidez SI NO

.

o blusa
e o

• Recortar figuras de
una lámina

• Dibujar su cuerpo
• Copiar figuras

1111 vw
OLU

3. ítems relacionados a la dimensión esquema corporal

• N b 1 rt d 1 t áf t o m ra aspa es e su cuerpo y as re presen a gr reamen e.
DIMENSION SUB INDICADOR IN DICE PUNTAJE

DIMENSIÓN
Imitación • Imitación de gestos • Concentración. .tffiE 8lB directa (en con su pañuelo.

• Memoria
espejo) • [de m. SI NO o

Imitación

11
diferida

1
SI

1
NO 1

1 o!
• Jugar con cajas de

Exploración cartón. • A gusto tffiE EEB • Jugar con cuerda. • Incómodo SI NO
• Interés en el

o

ESQUEMA Material
1

SI
1

NO
1 1 1 1 CORPORAL o Nombrar las 1 o

diferentes partes
Nociones del cuerpo. Adaptación del

1 1 NO 1
1 1

• SI
1

1 o
corporales • Encontrar tres cuerpo al espacio

posiciones

tffiE Utilización diferentes para • Participación 8lB pasar debajo de
una silla. • Imaginación o

o

• Dramatizar
Creación diferentes oficios:

cartero, carpintero,
doctor, etc.

75

4. Ítems relacionados a la dimensión de lateralidad

• N b 1 rt d 1 t 'f t om ra aspa es e su cuerpo y as represen a gra 1camen e.
DIMENSION SUB INDICADOR INDICE PUNTAJE

DIMENSIÓN
Diferenciaci • Extender los • Disociación

1
SI

1
NO

1 1'-'t 1 1 ón global brazos, girar o

ambos, girar uno y
otro

Mano dominantli@ BIB Orientación alternativamente. •
del propio • Hacer como si se • Duda SI NO o

LATERALIDAD cuerpo peinara, se lavara
los dientes, se
pusiera un

Orientación sombrero.
1

SI
1

NO
1 1 1 1 corporal señalar y tocar: el 1 o

•
proyectada brazo izquierdo y la

oreja derecha del
maestro.

5. Ítems relacionados a la dimensión del espacio
• Maneja el espacio en relación con su cuerpo, objetos y los otros, identificando

nociones espaciales: arriba, abajo, delante, detrás, derecha, izquierda, cerca,
1 . e jOS.

DIMENSION SUB INDICADOR IN DICE PUNTAJE
DIMENSIÓN
Adaptación • Pasar debajo de su

1 SI
1

NO
1 1 1 1 espacial mesa de trabajo sin 1 o

tocarlo.
1 1 1 1 .. 1 .1 o 1 • Realizar circulas y SI NO

Nociones saltar dentro y fuera
espaciales del círculo.

1 SI 1
NO

1 1
1

1
o

1 • Saltar atrás, adelante y
al costado de un
objeto.

BIB
Orientación • Reproducir un trayecto .

Concentración ~ espacial •

• Dudas SI NO o
ESPACIO ~ w

• Dibujar figuras entre

Espacio dos líneas. 1 SI
1

NO
1 1 1

1
o

1
gráfico

N'V\1\

IV\ t ji ~~ ~

76

6. ítems relacionados a la dimensión Tiempo - Ritmo
• Identifica nociones temporales en diferentes actividades: rápido -

lento, mucho tiempo - poco tiempo.
• Realiza diferentes movimientos y desplazamientos siguiendo el curso

y ritmo con su cuerpo.

DIMENSION SUB INDICADOR IN DICE
DIMENSIÓN

• Balancear sobre • Regularidad
1

SI
1

NO
11 uno y otro pie,

mientras el maestro
le acompaña con
una canción.

• Caminar, correr,
Adaptación 1

SI
1

NO
1 1 según el ritmo del •

TIEMPO- Regularización tambor.
RITMO del movimiento • Reproducir con las

1 palmas el ritmo que • Concentración
1 SI

1
NO

1
marque el maestro.

• Mover el pafluelo
con los brazos

1 SI
1

NO
1 1 rápido y despacio.

• Lanzar la pelota y
correr más rápido 1 SI 1 NO

1 1
que ésta.

.. Cruzar el aula en el

1 1 1 1 tiempo que dura SI NO

una melodía.

PUNTAJE

1
1

o
1

1
1

o
1

1 1 o
1

1
1

o
1

1
1

o l
1

1
o

1

77

ANEXO N° 02

TALLER EDUCATIVO: "CAJA DE SORPRESAS"

l. FUNDAMENTACIÓN

Los factores biológicos y sociales que determinan el desarrollo del niño

son múltiples y complejos; ambos aspectos son indispensables para la

evaluación, se puede decir que los aspectos heredados (biológicos)

contienen el potencial real del niño, el medio ambiente (principalmente

social) puede influir en ellos positiva o negativamente, pero no puede

cambiarlos.

Desde esta perspectiva, la idea de que el recién nacido depende

completamente del medio es relativo. Consideramos que el desarrollo y

la futura personalidad del niño son el resultado de esta interrelación. La

maduración depende, por un lado, de la evolución de las estructuras

neurofisiológicas y, por otro, de los estímulos afectivos y relacionados

que provienen del mundo exterior. En otros términos, la personalidad del

niño y sus capacidades de adaptación intelectual y motriz son el

producto de la interacción entre su organismo y el medio ambiente.

La metodología del Taller educativo, "Caja de sorpresas" en el perfil

psicomotor se presentó los objetivos básicos de la educación psicomotriz

¿Cómo lograremos que el alumno los alcance con éxito? Sugerimos un

. taller educativo que consta de una caja de sorpresas y de técnicas para

ejecutarlo en el aula.

Hemos construido una "Caja de sorpresas" a fin de aportar algunas

ideas al maestro, para que elija e invente diferentes actividades

psicomotrices en relación con los objetivos del perfil psicomotor. No se

trata de dar recetas si no una guía que el maestro podrá adoptar a su

grupo.

78

¿Cómo utilizar la caja de sorpresas?. La caja propone diversas maneras

de combinar los ejercicios utilizando un material didáctico variado y

apropiado a la ejecución de diferentes movimientos según las

necesidades de los niños (as).

El Taller educativo "Caja de sorpresas" aborda el eje temático del perfil

de la psicomotricidad en las Instituciones pre escolares con el objetivo

de desarrollar la psicomotricidad en los niños y niños, es por ello que se

considera importante en los talleres de la caja de sorpresas, el mismo

que contiene temas seleccionados presentados a manera de talleres,

que consideramos importantes en el desarrollo de los niños en etapa pre

escolar. Los talleres se desarrollan en sesiones a manera de talleres con

revisiones orientados a percepción sensorio motriz, motricidad, esquema

corporal.

TALLER N° 01: PERCEPCIÓN SENSORIOMOTRIZ

l. DATOS INFORMATIVOS

l. E. l. N°

Directora

Profesora de aula

Sección

11. AMBITO DE ATENCIÓN

Sección

Responsables

111. FUNDAMENTACIÓN

:089

: Fátima Chávez Agusti

: Elva Briseño Maldonado

:Rosado

Rosado

Katiuska Jhasmin Ramirez Rodríguez.

Fiorella Noemi Chavez Cuenca.

79

Consideraremos la percepción en relación con el desarrollo del

movimiento; en especial, veremos la percepción visual, táctil y auditiva.

a) La percepción visual. Se desarrolla a partir de ejercicios de

coordinación óculo - motriz, de percepción figura - fondo, de

percepción de la posición y de las relaciones espaciales, de

discriminación de formas y de memoria. Por ejemplo, si el grupo

mueve el brazo ·derecho y un solo alumno mueve el izquierdo, todos

identificarán al niño que no actuó como los demás, o distinguirán en

un dibujo la silla que muestre una posición diferente en relación con

otras sillas.

b) La percepción táctil. Se desarrolla a partir de la conciencia del

cuerpo y del desarrollo de la prensión. Por ejemplo, el niño, con los

ojos cerrados, escoge uno entre varios objetos de una bolsa y los

qescribe: es redondo, duro, de plástico, etcétera.

e) La percepción auditiva. Se desarrolla a partir de ejercicios de

concentración de memoria, de discriminación auditiva. Por ejemplo,

el niño cierra los ojos y distingue el sonido de una campaña, un

timbre o un teléfono.

80

IV. DISEÑO

Código

1.1.1.9

4.1. Objetivo General

• Lograr que los niños y niñas desarrollen su percepción · ·

sensorio motriz.

4.2. Objetivos Específicos

• Realizar movimientos y ejercicios de percepción visual.

• Realizar movimientos y ejercicios de percepción táctil.

• Realizar movimientos y ejercicios de percepción auditiva.

4.3. Evaluación

Inicio

Proceso

Final

: De la actividad del 1 taller a través de la motivación

: Durante el desarrollo del taller.

: A través de la técnica del talle

Capacidad Actividad Indicador Estrategia Recursos

Coordinaci a) Percepción visual
ón, Ejercicios Los niños
precisión,

Tres niños toman posición
(as) corren,

eficacia y una el maestro
rapidez a con su cuerpo y uno lo modifica. levanta un Ejercicios, -Pañuelos
nivel Reconocer al niño que tienen una pañuelo rojo movimient -Cuerdas
visomotriz, posición diferente. y los niños os
ócolo (as) se sugeridos -Pañitos

manual y _()--~~) ()-;::P ('¡ ,,
paran, el de colores

Q-.__ \ J -;>~
ócolo / (_ .. ·

'·-....,~·- -,.,.
maestro baja (\ (

pedal ¿j~-1 i (~·-'1 i 1 ¡ el pañuelo \
1 \ 1 \

1 ~ rojo y , los 1-"\ ,,,\ 1 /\ U \j u·\'-J (j ~- niños (as)
vuelven a
correr.

Indicar el
número que

Movimientos sugeridos tiene la
posición

• Movimientos de imitación diferente .

b) Percepción táctil

Ejercicios

Situar en una alfombra blanda Poner en Ejercicios, -Palitos de
distintos objetos duros y hacer una caja movimient escoba
pasar a los niños descalzos juguetes de os -Un lápiz
sobre la alfombra con los oj_os madera, sugeridos

Tiem-

po

1 día

cerrados. Pisar los objetos y plástico, de
reconocer su consistencia por metal.
contraste con la alfombra blanda.

Poner en unos platos chicos,
arroz, frijol, azúcar. El niño toca
teniendo los ojos cerrados e
identifica los ·elementos.

Movimientos sugeridos

• Pisar

• Tocar

e) Percepción auditiva

Ejercicios

Los niños se sientan dando la
espalda al maestro. Este rebota
la pelota 1, 2, o 3 veces y los
niños identifican el número de
golpes.

El niño con
los ojos
cerrados
tiene que
sacar todos
los juguetes
de metal.

Al oír una
campana
correr.

Al oír el
tambor

Los niños, con los ojos cerrados, ·caminar.
reconocen llaves, flauta, tambos,
según el ruido que hacen.

Movimientos sugeridos.

• Rebotar con la pelota

Ejercicios,
movimient
os
sugeridos

81

-Una tabla 1 día
de
madera

-Pelota

-Campa

nas

-Palitos de
madera

~Lata de
arroz

-Flauta

-Tambor

-llaves

1 día

TALLER N° 2: MOTRICIDAD

l. DATOS INFORMATIVOS

l. E. l.

Directora

Profesora de aula

Sección

11. AMBITO DE ATENCIÓN

Sección

Responsables

111. FUNDAMENTACIÓN

: N° 089

: Fatima Chávez Agusti

: Elva Briseño Maldonado

:Rosado

:Rosado

: Katiuska Jhasmin Ramírez Rodríguez

Fiorella Noemi Chávez Cuenca

El desarrollo de los movimientos, como hemos mencionado,

depende de la maduración y del tono, factores que se manifiestan

concretamente por las sincinesias (movimientos parásitos que

acompañan un gesto), o sea por el control postura.

La relajación global o parcial (regulación tónica) y los ejercicios de

equilibrio (control postura/) contribuyen a la disminución de las

sincinesias y a una mayor regulación tónica.

La posibilidad de relajación coexiste con el control tónico y su

regulación, para permitir un buen control. Este proceso dura

alrededor de 1 O años. Por lo que se refiere al equilibrio, a los 4 años

· todavía está mal establecido: todo movimiento necesita constantes

reequilibraciones. Por ejemplo, el pequeño, al brincar sobre un pie,

tendrá dificultades pero, a base de ejercicio, obtendrá el dominio de

los movimientos hacia los 8 años.

En la ejecución motriz intervienen factores neurofisiológicos tales

como soltura, torpeza, hipercontrol, regularidad, etc., así como

emocionales: comodidad, placer, rigidez, impulsividad, etc. El juego

armonioso entre la coordinación y la disociación, nos indica la edad

82

motriz del sujeto y nos informa sobre su maduración, topología,

estado de ánimo y comportamiento.

De acuerdo con el desarrollo espontáneo de la motricidad, los

movimientos se han clasificado en 5 tipos que se definen a

continuación:

1. Los movimientos locomotores o automatismos son movimientos

gruesos y elementales que ponen en función al cuerpo como

totalidad. Por ejemplo, caminar, gatear, arrastrarse.

2. La coordinación dinámica exige la capacidad de sincronizar los

movimientos de diferentes partes del cuerpo. Por ejemplo,

saltos, brincos, marionetas.

La organización de los brincos es compleja; por eso conviene

referirse brevemente a la naturaleza y a la génesis de esta

actividad. El niño aprende a brincar por imitación: la ejecución

es, por tanto, la reproducción de un gesto dinámico que pone en

juego los aspectos ligados a las praxias.' Asimismo, interviene el

ritmo a través de la regularización del movimiento. Un estudio

genético sobre el desarrollo de los brincos', nos informa acerca

del proceso de los 4 a los 6 años.

83

3. La disociación es la posibilidad de mover voluntariamente una o más

partes del cuerpo, mientras que las otras permanecen inmóviles o

ejecutan un movimiento diferente. Por ejemplo, caminar sosteniendo

con los·brazos un plato con una piedra encima.

4. La coordinación viso motriz consiste en la acción de las manos (u

otra parte del cuerpo) realizada en coordinación con los ojos, Esta

coordinación se considera como paso intermedio a la motricidad

fina. Ejemplo, rebotar una pelota con la mano.

Sin embargo intervienen otros factores motores y psicológicos

(Psicomotores, por tanto), corno la adaptación del gesto a un objeto

84

que se mueve en el espacio, lo que significa que necesita un ajuste

continuo de los ojos a la ubicación del objeto en diferentes puntos.

El proceso se resume en el cuadro 3.6.

5. La motricidad fina consiste en la posibilidad de manipular los objetos,

sea con toda la mano, sea con movimientos más diferenciados

utilizando ciertos dedos. El niño adquiere la posibilidad de la toma de

pinza alrededor de los 9 meses y la ejecuta con suma dificultad: se

necesita una elaboración de años para realizar actividades motrices

finas como enhebrar perlas y todavía más para llegar a la escritura,

ya que ésta es una síntesis de las facultades neuromotrices y del

desarrollo cognoscitivo.

IV. DISEÑO

4.1. Objetivo General

• Lograr que los niños (as) desarrollen su motricidad.

4.2. . Objetivos Específicos

• Realizar movimientos y ejercicios de locomoción

automatismo.

• Realizar movimientos y ejercicios de control postura!.

• Realizar movimientos y ejercicios de disociación.

• Realizar movimientos y ejercicios de coordinación dinámica.

• Realizar movimientos y ejercicios de coordinación visomotriz

• Realizar movimientos y ejercicios de motricidad fina.

4.3. Evaluación

Inicio

Proceso

Final

: De la actividad del taller a través de la motivación

: Durante el desarrollo del taller.

: A través del término del taller

86

Código Capacidad Actividad Indicador Estrategia Recursos Tiempo
a) Locomoción- automatismo

,.,,
•, Ejercicios !

1.1.1.10 ..

Coordina ·-.:~~~~ 6X::•'f><9c::,_
"'-:

agilmente . ;:;/ :;;::;; .. ;:~··~- Caminar sobre la Ejercicios, • Llantas .. , •
1

brazos y \ ' "'''"''' ·""· movimientos i línea recta. _ ~:.. i.(::••···········':';~ Hojas de piernas al < •• ,;_,.-" •
desplazarse, y:;:: •• _ •••.•.• ::••·····:_·-·····1 • Correr en diferentes sugeridos papel • Dar volteretas en la
correr, saltar, llanta direcciones. • Cajas de
trepar, bailar, • Saltar con un pie cartón
entre otros.

Galopar Aros de _.,.::::[-1~-;r •
Gatear madera ~ (pañuelos

Trepar las
.... ..j \ •. '-..... "\

Saltar con los dos • en \ \~\ •
llantas /r~i_ \'O pies juntos • sillas

<~':;:~/··------;:·\ .. "'
----,___.~

• Correr y bailar con los pañuelos

• Escalar en las sillas
,~-.!

~ nn ~ (i
~ L1 :,¡,~ ¡) rfr ~~ ~t~ i í ':

! -~ . ··l Aí ~\ ~-
f ' ' f 1u ~D 1 ~ r'$.. -.. _......-·---~~

e/Y-~ . . ~t;.·~---·~r"..Q . .._,")-'

• Gatear
• Caminar

• Correr

• Arrastrar

• Trepar

b) Control postural

Ejercicios • Caminar sobre las
'.

• Dos niños guardan el equilibrio sobre un
pie, sosteniendo el pañuelo entre los
dos.

r")

(~\r~~·~ \ !,~~)
,::;\ . ./

• Balancear el tronco y los brazos,
r=--·--- ·-- -=-----------ro::',-

• Caminar encima de la
llanta dando vuelta

(!
id

~::; u ~~-·""·"'•··-····

•

• Movimientos sugeridos

• Balancear

• Brincar

/
;

........... ·

(=?}:¡
/ .. --"·.~·~
~ ~----'"~

Saltar en un
pie alrededor
del arco

87

puntas de los Ejercicios, • Cajas de dedos del pie movimientos cartón
• Caminar sobre un sugeridos • Periódico banco.

• Sillas

• Pañuelos

• Globos

• Llantas

• Aros de
madera

• cuerdas

88

• Saltar

• Caminar

• Correr

• Gatear

e) Disociación

• Ejercicios • Caminar en cuclillas. Ejercicios, • Periódicos

Correr sosteniendo una hoja de papel Pararse con los ojos movimientos Cajas de • • sugeridos •
cerrados en dos cartón
pies. • Globos

• Pelotas

• Pararse con los ojos • Aros de
abiertos en un pie. madera

• Caminar cargando una /) • Caminar cargando • Cuerdas
piedra sobre un pie una caja en los pierdas

brazos.
(~ • Hojas de
\ .1

(.... '-{";~ papel
1")-w-----~!

pañuelos 1 i .. ~-'

• Cargar una caja llena
/) l~
'_f~ i

de pañuelos
\ ... {
L. ~

• Desplazarse sentados con un pañuelo en
la cabeza sin que éste se caiga.

"""~ .,::;::-~ ~.)
¿,/ ~ / /.\

... -:::; ~-.;J.< _;;,~(1-~.~-,, ./" i/1, "(\

c~fl \~<--~=-_::j (_. t · ,,_ .~zj

• Movimientos sugeridos .

• Desplazarse sentados

• Correr

• Caminar

• Galopar

• Gatear

• Brincar

• Em~ujar cargas

d) Coordinación dinámica

•
Ejercicios

Brincar sobre dos pies encima de una
cuerda

·~ ~-.. •. ;·-J).,.-·¿}.!
') ~./'

; . k¡),. /- ' \ (j 1 l ,r-., .. -- _./··
_;,/~ 1:::- (Jt-(,;l ./.J~···
' .) I __ .,._, ~ •. ._: --~/· J \;::::,)

•"\

\) ·)-------------- ~~ i;<o
•' ' . / 1¡

....-·-"(il f --~-
• ..-- ()-/- LA;;

•

n /) í
fr L
fJ¡ !-V
{,lf 1

·~ i r í

Brincar Jos aros, abriendo Jos pies fuera
de Jos aros y cerrándolos adentro.

;~
,/ ~\1.

..... """'-)

! ¡¡

! li ---.,
\,_P (__..i

(j/l, '(b
•. ..\ ;.1 L
t_cA.!.>:----J

!;;;-~t::r;
/ \

.l .f'\ \
,:.,?---:;...:)

•

..__. ...__

Arrastrarse sobre la espalda; empujar el
cuerpo con los pies apoyados en el suelo

89

• Cuerdas

• Brincar sobre las 1 Ejercicios, • Aros
ulasulas movimientos

Periódicos sugeridos •
• Cajas de

cartón

r '·-,
' '\ ,.,.-... ,
1 t.~--. ,,....,...,.,-. "'\.. _ .. /\ "
\ ,,. .., ~ .. --.. ·~·· . \ •• ,. "'·" j f;; .• "--.... ··-·~~..,._--.. , .. .) .. . - '""--......J.J--.....--.,.

• Movimientos sugeridos.

• Brincar

• Arrastrarse

• oatear

e) Coordinación visomotriz

Ejercicios

• Rebotar la pelota mientras camina

• Dos niños sostienen una hoja de
periódico, mientras bajan y suben.

n f(
r "\\....... ''"'""' \ ''~-··rr··:::;-I,X.,' 1 ·~ ,SJ!¡~I i 1

1
l l"" ... \ •¡ ,

\. 1 !§ tJ ¡ ¡
L,i 1.! •. - l J)

~ ¿¡

(\ ¡~,

(~1fo~
1

;
/ 1 tD ~ 1~=-::JJ \ (\\. / ~ ---·- \ ,, s V

• Una caja en medio del aula. El niño corre
de un lado a otro y golpea la capa con un
pie

Juegos con la pelota

• Lanzar en la pared.

• Recibir.

• Rebotar

• Patear

Ejercicios,
movimientos
sugeridos

•
•
•
•

•

•
•
•

90

Pelota

Pañuelos

Periódicos

Hojas de
papel

Cajas de
cartón

Cuerdas

Globos

latas

91

.--·\

()
.. J.¡ ~

/' i ,,¿___f:J / \. &1 r/ K'-)
1 l !, \ _.,/~-!·

; .. ,; \. ,-.,,.._ ~
¡ ,,/f . \J..>'"

/\ ' ... -""')"--.....,.-.. .. ,.,_,.)
/. /
\.,{

• Ejercicios de dibujo (de preparación para
la escritura)

• Movimientos sugeridos .

• Brincar

_,..~'¡

d·/ _,'\

1 \ \ ' \..:::()
! \ " ' ") j '')-... \ (·"" ./ ·~...... : 'h~.,..

./ / \ \
2...._~-~ -~ .·:~

• Arrastrarse

• Gatear

f) Motricidad fina

Ejercicios • Periódicos

¡---... , • Hojas de

~:;;~~) d1'§/0~~~,~~~b
~.::>.:~<~;¿-~Y2P • Arrugar papel. Ejercicios, papel

-~.:;)
Abrochar la movimientos • Botones

-~~~\ • 8 .. ' ~ camisa o blusa sugeridos
ci:v~~-~~; 8 .,~; r) • Perlas

• Hacer figuras con botones • Desabrochar la • Plastilina
camisa o blusa

• Garnuchar botones de un lado a otro de • Bolsas de
la mesa hacia un cartón que sostiene la • Recortar figuras papel
maestra. de revistas

Tiieras • •.

92

/, ,
---~~/~ -~ • Dibujar su • plumones \ <'"""-- r ···'~·1 cuerpo l.,! l-.("" ~-~ -:¡ ---- ·o - "'·- .

~~r i) _¡JJ:.---~ //!¡ ' \. - ¡¡:Lh, "'77 '7f'i f' V C~l 'f

~~-~/ r·----1

1 ~-::_~::/ l~j
t__j -L ___

_.--, /--,
f) (l
i > -'('),:</ 1 ./t, __ ;_;¡¿·tl_ (·--~r>.,

-----(__'ofoi?/·------{ s-1-l!Y--;---·---
%., ·D 'v""· . © [}j _ .. _ .. _..-_.:,'·.· .. :· ... a _ . .-. ... ·.:_.-_:·.: .. '.-,· ·.·: .-,•29 ·. ·.

• Dibujar los rasgos de la cara en una
bolsa de papel, recortarlos con los dedos
o las tijeras

• Hacer bolas chicas con una hoja de
periódico utilizando una sola mano

• Movimientos sugeridos •
1

• Garnuchar

• Recortar

• Enhebrar

• Dibujar

• Modelar

• Arrugar

TALLER N° 03: ESQUEMA CORPORAL

l. DATOS INFORMATIVOS

l. E. l.

Directora

Profesora de aula

Sección

11. AMBITO DE ATENCIÓN

Sección

Responsables

111. FUNDAMENTACIÓN

: N° 089

: Fatima Chávez Agusti

: Elva Briseño Maldonado

:Rosado

:Rosado

: Katiuska Jhasmin Ramírez Rodríguez

Fiorella Noemi Chávez Cuenca

93

Esta noción, relacionada con la imagen de sí mismo, como hemos visto,

es indispensable para la elaboración de la per~onalidad, El niño vive su

cuerpo en el momento en que se puede identificar con él, expresarse a

través de él y utilizarlo como medio de contacto. En la práctica, varios

tipos de ejercicios contribuyen a su elaboración.

a) Imitación. Reproducción de gestos, de movimientos, de

posiciones. La primera etapa será la imitación en espejo, dada la

no lateralización consciente del cuerpo hasta los 6 o 7 años.

Hacia los 8 o 9 años se logra la segunda etapa: la imitación

indirecta que ya toma en cuenta el lado correspondiente del

modelo. Ejemplo, al imitar gestos con pañuelos, un niño pequeño

imita en espejo, en cambio, uno mayor ya puede copiar la mano

derecha o izquierda de la persona que tiene enfrente.

b) Exploración. Familiarización con nuevos objetos. El niño busca

varias posibilidades de manipulación al investigar un objeto

libremente. Ejemplo, un juego con cajas de cartón.

94

e) Nociones corporales. Palabras que designan partes del cuerpo.

Ejemplo, el niño nombra una parte del cuerpo que el maestro

señala.

d) Utilización. Es la aplicación de la exploración. El niño adapta, y

organiza las variedades descubiertas en el uso de las

posibilidades corporales y del espacio. Ejemplo, dibujar su propio

cuerpo.

e) Creación. Inventar, imaginar situaciones, personas, objetos, a

través del juego corporal o por medio de los objetos (interviene la

imitación diferida). Ejemplo, una construcción con bloques.

IV. DISEÑO

4.1. Objetivo General

• Lograr que los niños (as) desarrollen su esquema Corporal.

4.2. Objetivos Específicos

• Realizar movimientos y ejercicios de imitación.

• Realizar movimientos y ejercicios de exploración.

• Realizar movimientos y ejercicios de nociones corporales.

• Realizar movimientos y ejercicios de utilización.

• Realizar movimientos y ejercicios de creación.

• Realizar movimientos y ejercicios de motricidad.

4.3. Evaluación

Inicio

motivación

Proceso

Final

· De la actividad del 3er taller a través de la

: Durante el desarrollo del taller.

: A través de la técnica del taller

Códiao 1 Capacidad

1.1.1.3

Nombra las
partes de su
cuerpo y las
representa
gráficamente.

Actividad
a) Imitación directa(en espejo)

Ejercicios
Los niños se colocan frente a la maestra.
Con el pañuelo imitan los movimientos de la
maestra.

.::.-,

Toman diferentes posiciones fijas con el globo
imitando a la maestra.

(>~;?_) :~~:~

Imitan movimientos de animales

Movimientos sugeridos

• Gatear

• Balancear

• Estirarse

• Arrastrarse

• Girar

• Caminar

• Correr

• Pararse

• Sentarse

95

Indicador Estrateaia Recursos Tiemoo

Ejercicios, • Globos

• Imitación de movimientos

gestos con sugeridos • Periódicos
un

pañuelo • Pañuelos

• Sillas

• Cuerdas

• Latas

• Aros de
madera

.,1

;~h-

Y. ·--~'·

Exploración

Ejercicios

Llevar un pañuelo sobre diferentes partes del
cuerpo.

Formar un túnel con los aros; pasar a través
del túnel.

Colocar una dos o tres partes del cuerpo sobre
la pelota

·-'\

()

,:{~f~
t J i t.. u t;

(-,

(i=:,~
(J.-\~~;:/

__ ,-·"_

(j

//~\ ~~)
' :'-b J.._. \ .. -

~t"''Í ·V <cr

Formar un tubo rectangular con las cajas de
cartón, arrastrarse a través del tubo.

•

96

• Aros de

Jugar con cajas Ejercicios, madera

de cartón. movimientos • Latas

Jugar
sugeridos

Cuerdas • con •
cuerda • Pierdas

• Pelotas

• Periódicos

• Pañuelos

• Cajas de
cartón

• Sillas

• Llantas

C/1
o ·¡:;
't;!
Cl) w

ca ca
o-:­
ca ca
C/)s:

.Q)
ca"' •, ¡;;;.

~o
ca..Q
S:
::S S:
Q)':::::S

"'~ e 1/) -S: o
Q)e­
"'Q)
ca :::::s
-o S:
.~ (i) I/)"'
Q)
1/) Q)

t .
oca~
!S a. ii)
S: Q)

ca ca
ill§E

1/)
ca -S:
ca

C/1 Q) o "' "' o ·;.: - Cl) S:
Cl ·e:

Q) ::S .o UJ !!!
C/1 S: o ca - ::S e: ca ::S
.~ e> o

E a. E ca
"> (.) w ca

1/) o ca
:E • • ll.

• Poner

• Caminar

• Correr

• Esconderse

• Gatear

• Trepar

• Arrastrarse

b) Utilización

Ejercicios

Los niños tienen pañuelos y cajas de cartón.

Hacen construcciones con las cajas de cartón:
con su pañuelo, el niño inventa un movimiento
diferente para cada construcción.

tt1D ,;~ft ,fhnr~
J...J

Inventar tres maneras diferentes de pasar
debajo de la silla.

rrl \1.
'f-1 (b

7Jr?1\.>---;;;
rÍ/ /¡ ·~--~

Pasar la pelota de '· !i un lado
a otro, pasarla rodeando la cintura, etc.

•

98

• Pelotas

Encontrar tres Ejercicios, • Cajas de
posiciones movimientos cartón
diferentes para sugeridos • Llantas pasar debajo de
una mesa. • Aros de

madera

• Sillas

• Periódicos

• Pañuelos

• Latas

8,-. o·
~ t ... Lp·~ / r

;/ t\ \

j_) \J

("")
/ •. ·J',.j>.,~\

t.Y ('D.

ilú

'' -,.;,1\
() ',J 1
~¡ \

}A\
lj\J,

(1
;)

f:,-_;;~ b
~' .: '\ ..

)j¡u'· o
L.:

Movimientos sugeridos.

• Gatear

• Brincar

• Trepar

• Arrastrarse

• Correr

• Caminar

e) Creación

Ejercicios

Los niños interpretan con el cuerpo personas,
cosas duras y suaves, como árboles, bancos,
sillas, soldados, flores, agua, muñeca. Se
alteran los cuerpos duros con los suaves, para
que los niños los contrasten

¡··-··\

{)
.. • j'

~-"<~:ss

~~
!~(._

¿íll~?
¿_.>\. .. ~

• Dramatizar
diferentes oficios:
cartero carpintero y
doctor.

Ejercicios,
movimientos
sugeridos

•
•
•
•

99

Cuerdas

Aros

Periódicos

Cajas de
cartón

100

Interpretar dferentes movimientos de
diferentes animales. Interpretar diferentes
oficios.

~0:;¡-:j r-....,
,.. i (-\ 1 ,

'\ ·-,, \ .. /:~J,
\)___ l ;-.

; "'\t~·- (rJ. ; l ,-.~l"¡l)
/ ¡ '¡ ~.. :

i ,j ·-~;~~~ (){'\ \
,~) -- i.LI 9-'' \ \

.::. •. ;· ""-.;..f

Movimientos sugeridos.

• Correr

• Saltar

• Brincar

• Gatear

o Sentarse

• Brincar

• Caminar

e Balancearse

·.)

TALLER N° 04: LATERALIDAD

l. DATOS INFORMATIVOS

l. E. l.

. Directora

Profesora de aula

Sección

11. AMBITO DE ATENCIÓN

Sección

Responsables

111. FUNDAMENTACIÓN

: N° 089

: Fatima Chávez Agusti

: Elva Briseño Maldonado

:Rosado

:Rosado

: Katiuska Jhasmin Ramírez Rodríguez

Fiorella Noemi Chávez Cuenca

101

Es el conjunto de predominación laterales al nivel de los ojos, manos y

pies. De acuerdo con el desarrollo neurótomo, se establece el siguiente

proceso para facultar la orientación del cuerpo.

Diferenciación global. Su propósito es utilizar los dos lados del cuerpo,

afirmar el eje corporal, disociar progresivamente cada lado y facilitar la

preferencia natural que se expresa por la habilidad creciente de uno de

ellos. Ejemplo, hacer el avión con los dos brazos extendidos.

Orientación del propio cuerpo. Se refiere a la noción derecha-izquierda.

En esta etapa interviene la toma de conciencia de los dos lados,

apoyada por la verbalización. La orientación se refuerza con los

ejercicios de disociación. Ejemplo, los niños hacen que se peinan, que

· se lavan los dientes, etc.

OrientaCión corporal proyectada. Es la elaboración de la lateralidad de

otra persona u objeto. Este paso se inicia a condición de que el anterior

se haya adquirido. Ejemplo, tocar el pie derecho de la maestra

IV. DISEÑO

4.1. Objetivo General

• Lograr que los niños (as) desarrollen su lateralidad.

4.2. Objetivos Específicos

102

• Realizar movimientos y ejercicios de diferenciación global.

• Realizar movimientos y ejercicios de orientación del propio

cuerpo.·

• Realizar movimientos y ejercicios de orientación corporaL

proyectada.

4.3. Evaluación

Inicio

motivación

Proceso

Final

De la actividad del 4to taller a través de la

: Durante el desarrollo del taller.

: A través del término del taller

Códi
go

1.1.1.
4

Capaci
dad

Recono
ce y
hace
buen
uso de
su
lateralid
a d.

Actividad

a. Diferencia global
Ejercicios

Nota: En todos estos
ejercicios, hacer trabajar
los dos lados del cuerpo
para diferenciarlos.
Amarra un pañuelo rojo
del lado derecho y uno
verde del lado izquierdo.
Saltar sobre un pie, según
el color que
indique la
maestra.

Saltar sobre un pie a cada
lado de la cuerda.

Empujar la pelota con pie
o con una mano.

Movimientos sugeridos
• Saltar
• Caminar
• Empujar
• Gatear
• Correr

b. Orientación del Propio
Cuerpo

Ejercicios

Dibujar círculos y otras
figuras en una hoja
grande, en la pared o la
mesa con el . brazo
derecho y el izquierdo.

Indicador Estrateg
ia

Extender los Ejercicio
brazos, girar s,
ambos, girar movimie
uno y otro ntos
alternativam sugerido
ente.

• Hacer
como si se

peinara,
se lavará

los
dientes, se
pusiera un
sombrero.

S

Ejercicio
S,

movimie
ntos
sugerido
S

Recurs
os

Pañuelo

Latas

Aros de
madera

Pelotas

Cuerdas

Sillas

Piedras

• Hojas

• Pizarr
ón

• Pared

103

Ti e m
po

Aplicar correctamente las
palabras derecha­
izquierda.

1

.~

!

\ j

,(\ ¡u : ___

Palmear una canción con
el pie y la mano derecha,
después con los
izquierdos. Aplicar
correctamente las
palabras derecha-
izquierda.

Movimientos Sugeridos

• Dibujar

• Palmear

104

e) Orientación Corporal
Proyectado

Ejercicios

Organizar un
estacionamiento con unas
hojas de papel: Los niños
corren y se estacionan del
lado derecho o izquierdo,
en el lugar que escojan
para su coche.

e-···--···· .. ········-··

' ¡ .-·-···--·--··"·
--·-··--······· ·~.1
i 1 i
\ EY:Lfi/.>1 i 1

\ ,"· ,_ __ J __ ·,~~~~ ¡ \/ - :
f c{~j 1 (¡J r·····-·---.1

l l .._ __ ,

\ ..

! 1

1 \

Seguir un plano con
indicaciones para dar
vuelta a la izquierda y a la
derecha.

Movimientos sugeridos.

• Caminar

• Correr

• Gatear

• Brincar

Ejercicio

• Señalar y s,
tocar: el movimie
brazo ntos
izquierdo Y sugerido
la oreja s
derecha
del
maestro.

• Hoja
de
papel

• Periódi
cos

•Aros
de
mader
a

• Pañuel
os

• Llantas

• Cuerd
as

• Sillas

105

l.

u.

111.

106

TALLER N° 05: ESPACIO

DATOS INFORMATIVOS

l. E. l. : N° 089

Directora : Fatima Chávez Agusti

Profesora de aula : Elva Briseño Maldonado

·Sección :Rosado

AMBITO DE ATENCIÓN

Sección :Rosado

Responsables : Katiuska Jhasmin Ramírez Rodríguez

Fiorella Noemí Chávez Cuenca

FUNDAMENTACIÓN

Los ejercicios para la elaboración del espacio tienen su punto de partida

en el movimiento, por lo que los del esquema corporal y los de la

lateralización, contribuyen indirectamente a su desarrollo. Los tipos

específicos de actividades son los siguientes:

a) Adaptación espacial. Corresponde a la etapa del espacio vivido. El

cuerpo se desplaza de acuerdo con las configuraciones espaciales.

Ejemplo, pasar debajo de un escritorio.

b) Nociones espaciales. Palabras que designan el espacio, refuerzan

todos los pasos. Ejemplo, saltar atrás o adelante de una silla.

e) Orientación espacial. Abarca el conjunto de las relaciones

topológicas, cuyo punto de referencia, en un principio, es el propio

cuerpo.

Se desarrolla con ejercicios de localización espacial, de agrupaciones y

de reproducción de trayectos. Ejemplo, ir solo a la tienda.

107

d) Espacio gráfico. Es el intermediario del espacio de la acción concreta

y del espacio mental. Depende de dos aspectos: la percepción de

datos gráficos y, de otra parte, la adaptación del trabajo en la hoja de

papel. En nuestros términos, se trata de franquear el espacio

tridimensional al bidimensional a través de la representación y Je la

experiencia motriz. Ejemplo, dibujar entre dos líneas.

IV. DISEÑO

4.1. Objetivo General

• Lograr que los niños (as) desarrollen su espacio.

4.2. Objetivos Específicos

• Realizar movimientos y ejercicios de adaptación espacial.

• Realizar movimientos y ejercicios de nociones espaciales.

• Realizar movimientos y ejercicios de orientación espacial.

• Realizar movimientos y ejercicios de espacio gráfico.

4.3. Evaluación

Inicio

motivación

Proceso

Final

De la actividad del 5to taller a través de la

: Durante el desarrollo del taller.

: A través del término del taller

Código Capacidad

1.1.1.6 Maneja el

espacio en

relación con

su cuerpo, los

objetos y los

otros,

identificando

nociones

espaciales:

arriba, abajo,

delante,

detrás,

derecha,

izquierda,

cerca, lejos.

Actividad

a) Adaptación Espacial

Ejercicios

Dos niños sostiene una cuerda y los otros

brincan encima sin tocarla o se arrastran por

debajo.

Un niño sostienen un aro de madera y los

otros avientan la pelota a través del aro.

Éste puede estar fijo o en movimiento.

... (~}

¡;~>~\
Caminar y correr encima de las latas sin

tocarlas.

[J c:~i
,.,-.·:·-'!
~ ..)

:~::) e --··---~-2-- e:._:; ___ _

Movimientos sugeridos

• Lanzar

• Correr

• Caminar

108

Indicador Estrategia Recursos Tiempo

• Pasar debajo de Ejercicios, l• Periódicos

su masa de movimientos ¡· Bolsas de
trabajo sin tocarlo sugeridos papel

• Cuerda

• Pelotas

• Llantas

• Latas

• Aros de

madera

109

• Arrastrarse

• Gatear

• Brincar

b) Naciones Espaciales

Ejercicios • Realizar Ejercicios, • Latas

Cumplir la orden de la maestra "ponerse debajo círculos y saltar movimientos
Pañuelos •

de la. silla", "atrás", etc. dentro y fuera sugeridos
• Pelotas

·5~~- \X~J ;~-~~~1~ ~F(ó
del circulo.

(_[~:~~~; • Periódicos
í-,r:~ 1i J.i'----~l . ~----~ • Saltar atrás

~¡--~ 'í ' i 1.~~!Jb ¿::i, ¡!_¡_ __ L.;; ct~---'(:p l . .~..~t.~
V' '-' ,adelantey al • Sillas

Lanzar la pelota en el aula lo más lejos posible. costado de un • Aros de

Sentarse cerca de la puerta, de la ventana, objeto. madera
;'.-"),

Llantas -··· _ -~

··-· • ,._::>;--- .r)). --..
.i,. "-':.f':r•"

i

/~~.-~~) ..
Cuerdas '....>' \ .. .t • --.

del escritorio, etc. Salta dentro y fuera del

¡""") .jf_p
re.:.~Q ,y.., 7

! ' ¡ •
&¡-/ ') 11¡ ~Jf---1

·~ e·~ L... ::>
......... ~- --~ ...

aro.

Caminar en ,.-"(r"":t círculo

l~~~ ·.

Movimientos Sugeridos

• Esconderse

• Brincar

• Lanzar

• Amiliar

• Correr

• Gatear

e} Orientación Espacial

Ejercicios
_.;¡;

~-

(] ~· . 1"{¡ \---! ¡

r ~ r--'\ i

,~ trl1
J

w•
~--~ ¡

1 ;

h-·_1 \J Íi

.--=-. . 1 L;'
¡-\

~~-- \ \j 1f

....

Reproducir un trayecto.

•"" ~~.

-~

\

t"""" \
·'-:-J
)--!\

i
/ l

\S---.l
1

fJ
j

Hacer el trayecto con los ojos cerrados y

con los ojos abiertos.

110

• Reproducir un 1 Ejercicios,

trayecto movimientos
1 •

Aros de
sugeridos madera

• Pañuelos

• Sillas

• Periódicos

• Latas

,......
,......
,......

ui
o
"C
·¡:
Cl)
C)
:::::1
Cll
Cll
o -e
.~
E ·;;
o
~

....
ca
e:: .E
ca
u

•

Q)

!!?
..... f!'! ca 1ií ~ Q) - ca

o ca 1::::
u C> ~

• • •

112

-

• Trepar

,· """'·
'·,

\

¡
(4
1 ¡

\ ;::::,

'
u j '

' ~ .. ,~j
,:::.::¡. \ .. -· .,,_

,--._ 1 :
1 .•.

(¡ ,._,~ ,.

r;~:;,. / ..._.,.e

A \
r{.A '\'\•
-· \ \ 1 1

_...,.. ·-..~.

··.," V
1 ; \ '\ ./ /

//-¿J ... ~ '·~·-.
·- _

¿! . f', " /'

i l) ··--
___ __,_..

1
\

d) Espacio Gráfico

Ejercicios • Dibujar figuras Ejercicios,

Caminar a lo largo de las cuerdas que tienne entre dos movimientos • Pizarrón

formas diferentes (preparación a la líneas. sugeridos cuerdas

utilización del espacio gráfico).
• Pulmones

__ j • Plastilina
¿~/ o (:::::~!) Piedras n r'\ / •

f(f
(.{ /-./

\ ~ / (~ ~:.::..-:~ ~/ Gis 1 • l' ~-; \. ,¡) •
'1 .u./ !J,j tJ¡ .-/-

___ ,}

Rodear una piedra con la mano sobre

figuras dibujadas en el suelo.
•.

. (J/r--- 7 /,r·- ----~7~
)~f... /;~ / / /

.... ~' / .--" ~"'¡:' .~-~-·--·.::·''"') .,// /
/ / ''//Q L_j '·] ___/ lfJ // (·~"~..-/ lJ -~j:Y"

't.. ..:,.

La maestra dibuja figuras en la pared o en el

pizarrón; el niño las sigue con sus manos;

más tarde se utilizan hojas grandes y

después cuaderno.

Movimientos sugeridos.

• Caminar

• Correr

• Gatear

• Dibujar

• Pintar

• Recortas

113

114

TALLER N° 06: TIEMPO- RITMO

l. DATOS INFORMATIVOS

l. E. l. : N° 089

Directora : Fatima Chávez Agusti

Profesora de aula : Elva Briseño Maldonado

Sección :Rosado

11. AMBITO DE ATENCIÓN

Sección :Rosado

Responsables : Katiuska Jhasmin Ramírez Rodríguez

Fiorella Noemí Chávez Cuenca

111. FUNDAMENTACIÓN

Esta noción se elabora a través del movimiento que, por su

automatización, introduce un cierto orden temporal debido ala

contracción muscular.

a) Regularización. Por la experiencia del cuerpo, los movimientos se

afinan y de la repetición resulta un carácter rítmico. De esta

manera, automatización corresponde a ritmicidad. Esta

automatización o regularización es básica para toda adquisición

motriz. Ejemplo, el niño se balancea sobre los pies y el maestro le

acompaña con música.

b) Adaptación a un ritmo. La capacidad de adaptar el movimiento a

un ritmo se logra primerament.e al nivel de las manos, y después

por los movimientos locomotores. Los brincos u otros movimientos

que impliquen factores de equilibrarían tónica y de control motor

tardarán hasta los 1 O años para la ejecución perfecta; por su

parte, la adaptación a una rapidez cambiante se logrará alrededor

de los 6 años. Ejemplo, correr y aplaudir rítmicamente.

115

e) Repetición de un ritnic. Favorécé la interiorización de los ritmos.

Por ejemplo, las pruebas de reproducción rítmica de Stambak'

presentan series de ritmos: desde sencillos (00 00-1 000-1 O 00:)

hasta más complejos (00 O 00: 00 O O 00;) estos últimos se ·

·adquieren hasta los 11 años.

d) Nociones temporales. La designación del tiempo y del ritmo.

Ejemplo, caminar lento como una tortuga, corre rápido como un

conejo.

e) Orientación temporal. La capacidad para situarse en relación con

un eje temporal y de actuar corporalmente en consecuencia a un

antes, un después, etc. Ejemplo, lanzar la pelota y correr más

rápido que ella.

f) Estructuración temporal. Está relacionada con la estructuraci6n

espacial, Es decir, implica la conciencia de los movimientos y de

sus desplazamientos ejecutados en cierto tiempo y en cierta

distancia. Por ejemplo, cruzar una habitación eri el tiempo que

dura una melodía.

IV. DISEÑO

4.1. Objetivo General

• Lograr que los niños (as) desarrollen su tiempo- ritmo.

· 4.2. Objetivos Específicos

• Realizar movimientos y ejercicios de regulación.

• Realizar movimientos y ejercicios de adaptación a un ritmo.

• Realizar movimientos y ejercicios de repetición a un ritmo.

• Realizar movimientos y ejercicios de rociones tempérales.

• Realizar movimientos y ejercicios de orientación temporal.

116

4.3. Evaluación

Inicio De la actividad del 6to taller a través de la

motivación

Proceso

Final

: Durante el desarrollo del taller.

: A través del término del taller

Código Capacidad

1.1.1.7 Identifica

nociones

temporales en

diferentes

actividades:rápid

o-lento, mucho

tiempo-poco

tiempo.

Actividad

a) Regulación del movimiento

Ejercicios

Brincar encima de los aros.

·-. ' ('\

r--·~-...... i e-\ t r-·-----,
'.,______..! ___.,.1 '.~.1

,,... ,
/~ {;P &.-, ¡~

e~)
ll/

El niño lanza al aire la pelota dos veces y la

rebota en el suelo dos veces. Repite

n
i /

~~
¡~
;~
r'l \

j \ t

1 '1 1 'J'¡ . ~ {
\ ~

,?'.

(}
) .. }

!// j \
1 ,-f L''
d j ¡--o

/1 r\ r\
1 \ i '

1 ·t' 1 \) ! ({
tj)

/'1

~~\
1 ',.::0 J (/ ,_,

~ 1 u

r,
1)

) ' /~
j\~

((n
\.."')-IV

i(l 1 :·.~·
ü._{ •

Movimientos sugeridos

• Brincar

• Rebotar

• Lanzar

• Caminar

• Correr

• Galopar

Indicador Estrategia Recursos Tiempo

• Balancear sobre Ejercicios, ¡· Aros de

uno y otro pie. movimientos madera

sugeridos le Llantas

• Pelotas

• Cajas de

cartón

• Sillas

118

• Gatear

b) Adaptación a un ritmo

• Caminar. Ejercicios, • Discos

Ejercicios correr, según movimientos Latas •
el ritmo del sugeridos

Caminar siguiendo la música de un disco; pararse • Cuerdas

cuando se para el disco; seguir caminando cuando
tambor.

• Pelotas
empieza otra vez.

Una pareja de niños sostiene una cuerda y galopa

siguiendo el ritmo de la música

,..... ,...-") (j (
)';.. /(,

Jj(\.. ---~~
:' ~-----·- 1 -·¡
1 •• 11 /·re!
'f !/ i / /
/ /1 / / .
1 ¡---> l{

"' \J -·

n ¡ h' ¡ • ·¡. ! n
~-.J~~-.. --~-----"-·' . ···~
l-rj ~1 /

l. u

Movimientos Sugeridos ',

• Caminar

• Correr

• Galopar

• Balancearse

e) Nociones Temporales

Ejercicios

Rebotar la pelota rápidamente y después

/' (\ ; 1 i 1

, r< - 1)

/\~ f{!~ , ·' "' 1 i
/\\ 1 l\ (1

1 ,r, ! /-~u u u tj (ji

/'''\
{ ¡';

~~-¡ ,,

il¡·
1
1,
-'

despacio (haciendo altos)

(,...:.,.,

1)
1 J

1(-
l ,::o
i i 1~\
~ '\L;

~~) ¡'-::::
·,.'

S ,

Caminar haciendo fuertes ruidos con los pies;

caminar sin ruido.

A la voz de "alto", los niños se paran en lo

r¡ () r.,
\.~ \..; \i

¿fj/. ··-·("''· J¡<'j,_ /¡-~~-'
J. . '1:1· '""'~) ' '.) 'i ·.1

, v- '\ ' ~ B ~~ (' \ \il ¡ _~~, \ l i
- . ' ., ,.¿_,, __ ~ ,'§-A5 k,~.¿¿-->,l -"-----~ L,s ·le' oa"""" ~~>

(>f:>
¡"':'~,,~ ...),
-.__"1:/t.,¡ ;

~ .(1

~::?))~

119

Ejercicios, 1 • Periódicos

• Mover el movimientos l • Sillas

pañuelo con sugeridos

¡· Aros de
los brazos madera
rápido y

despacio.
1

¡· Pañuelos

• Pelotas

• Piedras

• Cajas de

cartón

• Latas

· ... :

periódicos a la voz de "bajo", sobre los

pañuelos.

Movimientos sugeridos.

• Rebotar

• Lanzar

• Correr

• Gatear

• Brincar

• Palmotear

d) Orientación Temporal

Ej~rcicios

Lanzar la pelota hacia la puerta correr y llegar

"antes" que la pelota.

1]"-,
l) _, 1 i
ir' i ¡· i ·
•--~=:o - ., , ,-\ \ . 1 1

. 1 -, _<.L -~:;.-:!Cvt\
.iJ \ \ /' ----~~~~-~~,l~i

Lamaestra ejecuta un serie de tres movimientos

diferentes, el niño la reproduce en el mismo

orden.

• Lanzar la pelota y 1 Ejercicios,

correr mas rápido movimientos

que esta. sugeridos

120

• Piedras

• Pelotas

• Aros de

madera

• Pañuelos

121

Movimientos sugeridos.

i~~~j •¡ ¡,
¡\ /,

\(~1
(v-~~~

e}_ Y /"'-
\ { '--~ ;__,,/"' / l

/ \ e 1
(' J \ /-'(_ ~

! ' \ 1 1 /-í)~"::t:"

Jr~\ /!~
(¡y-.__
'-1' '<-<)¡

!! ~ \.._..........~)l'""'' ,.,_.,.¡

• Caminar

• Brincar

• Correr

• Galopar

e) Estructuración Temporal

Ejercicios • Cuerdas

Escoger un movimiento para cada forma; • Cruzar el Ejercicios, • lnstrument

mezclar el orden de los movimientos "ABC", aula en el movimientos os de

"CBA", "BAC". tiempo que sugeridos percusión

dura una
Latas •

melodía.
• Aros de

madera

• Latas

• Aros de

madera .. · .
. ---

N
N -

•

\

'

\

...... ..-..,__

Cf¿~\. \ v

'··-··--··-L-~ \ -~"'-,

_J

ui
o
"C ·;:
e»
Cl
:S
en
en
.S e
.!
E
'S:
o
:E

,_
co
e: .E
co
o

•

,_
~
o
o

• • •

123

ANEXO N°09

PRUEBA DE CONFIABILIDAD DEL TEST DE PSICOMOTRICIDAD

N° Niños y
Prueba 1 Rango 1 Prueba 2 Rango 2 D2

niñas
R1-R2

1 25 10 29 10 o
2 13 1 15 1 o
3 15 2 17 2 o
4 21 7,5 23 8,5 1

5 18 3,5 20 4,5 1

6 19 5 19 3 4

7 20 6 22 7 1

8 22 9 21 6 9

9 21 7,5 20 4,5 9

10 18 3,5 23 8,5 25

Total 50

D2
1

y P1 ,P2 = } - n (~ ~ _ l)

r - 1 - 6 (50)
~.P2 - 10 (10 2 - 1)

r p p = o, 70
' 2

Por tanto la prueba de confiabilidad a través del test - retest arroja un resultado

del 70%, significando que el.instrumento de medición es aceptable o confiable

y está listo para ser aplicado a las unidades experimentales.

Además el test utilizado es propuesto por Johanne Durivage en el manual para

el nivel preescolar "Educación y psicomotricidad" pp (45 - 50).

123

Criterios:

ANEXO N° 10

GUÍA VALIDACIÓN DEL INSTRUMENTO

(JUICIO DE EXPERTOS)

124

Validez del contenido, mediante la congruencia, claridad, y pertinencia.

Instrucciones:

En las columnas congruencia, claridad, y pertinencia, indicar con una

(X) la opción seleccionada de acuerdo a las categorías: SI_ NO_

la relación de cada aspecto con el ítem, en función de las variables e

indicadores; si lo cree conveniente incorpore sus observaciones.

Se anexan: hoja de datos de identificación del experto y formato de

validación.

125

., - ~

DATOS DE IDENTIFICACIÓN DE LOS EXPERTOS

EXPERTO N° 1

2. Titulo que posee a Nivel de:

2.1. Postgrado

M~stría ~ . /~
~ '1 'ffkk,~ ~~

3. Institución don~Et, trabaja::: ·
11

~, E 1 '
1 A{-4-,v {)d;;a~

Firma: •• ~tf;. -

EXPERTO N°2

1. Nombre y Apellido:
.13 ~J-+~ 'Rv 1 z. A v--q u ¡··o

2. Titulo que posee a Nivel de:

2.1. Postgrado

Especialidad:
'(bVCACt<Otv LNICIAL·

Maestría: 0
"Dv e ¡;;;:;n ci ct '-f ~G-l:. ~--1tfVJ

· 3. Institución donde trabaja: .
\JGI; l - J2-Lo (9 ·

Firma:-...,.....-~~:/=· ~~~o·~ ¿·;;k:.1'.,._:r~----­
·~··

126

FORMATO DE VALIDACIÓN

VALIDEZ'DELTEST DELPERFILDE PSICOMOTRICIDAD

OIMENSIO CONGRU-
CLARIDAD PERTI·

INDICADOR ITEMS ENCIA NENCIA OBSERVACIONES NES
SI NO SI NO SI NO

" Los niños(as) corren, el maestro levanta un
X

,..
)' N

pañuelo rojo y los niños(as) se paran, el ·e:
,·¡ -o Percepción maestro baja el pañuelo rojo y los

E visual niños(as) vuelven a correr. X X)<. o ·e: • Indicar el muñeco que tiene la posición o
diferente. (/)

e:
Poner en una caja juguetes de madera, de QJ • (/)

Percepción plástico, de metal. El niño, con los ojos X X x e:
"() táctil cerrados, tiene que sacar todos los ·¡:;

juguetes de metal. c.
QJ

X .X ~ Precepción Al oír una campana correr. X 1 . ., ...
QJ •

0... auditiva • Al oír el tambor caminar. X X)(

• Caminar sobre la línea recta. X)< X
• Correr en diferentes direcciones ,X ('. X

Movimientos • Saltar con un pié X :X X
locomotores • Galopar

X X X
• Gatear /(X)!

• Saltar con los dos pies juntos. x X)<.

Control • Caminar sobre las puntas de los dedos del X X X
postura/ pie.

X X • Caminar sobre un banco . X
• Caminar en cuclillas. X)()<

0: Disociación • Pararse con los ojos cerrados en dos pies. 1(X X < • Pararse con los ojos abiertos en un pie X. X: X :C.
(3

'O Coordinación • Caminar cargando una caja en los brazos. X X X a: m
dinámica Brincar sobre las hu la- hulas. X X ·~'-- 'O •)(o ·¡:;

:¡¡ ·e: o Coordinación o :?: Juegos con la pelota :X X X ()' visomotriz •
~ e;;

0.. • Lanzar i\ }(X
• Lanzar en la pared X x X '
• Recibir X X

)(

• Rebotar x X X
. '

Patear X X • X
Motricidad • Arrugar papel)(X)¡·
fina • Enhebrar cuentas X):' X

~ Abrochar la camisa o blusa X 1(• Desabrochar la camisa o blusa)()(
)\

• Recortar figuras de una lámina
~ X x

• Dibujar su cuerpo X ~
:X

• Copiar fiQuras)(~-

Imitación
Imitación de gestos con su pañuelo. X 'X X directa •

Imitación
idem.)(X " diferida •

~
o • Jugar con cajas de cartón . X X X ~ Exploración
o • Jugar con cuerda X "){
()

Nociones • Nombrar las diferentes partes del cuerpo . X)< X corporales •
• Encontrar tres posiciones diferentes para

Utilización pasar debajo de una silla. X X x •

127

Creación • Dramatizar diferentes oficios: cartero,)(
: carpintero, doctor, etc. X y.

Diferenciació • Extender los brazos, girar ambos, girar uno
X' y.. f. n global y otro alternativamente.

'O
ro Orientación Hacer como si se peinara, se lavara los ::!2 •
~ del propio dientes, se pusiera un sombrero. X '!- X
Q) cuerpo
1ií
__¡

Orientación
Señalar y tocar: el brazo izquierdo y la corporal • y.. "' X í.
oreja derecha del maestro.

.. proyectada

Adaptación • Pasar debajo de su mesa de trabajo sin
X X espacial tocarlo. X

Nociones • Realizar círculos y saltar dentro y fuera del >()(x '" o espaciales círculo. '(3
ro o. • Saltar atrás, adelante y al costado de un m Orientación X w objeto. X X

espacial • Reproducir un trayecto
:

Espacio • Dibujar figuras entre dos líneas. X X :X gráfico

• Balancear sobre uno y otro pie, mientras el X X X maestro le acompaña con una canción.
X '¡. X o • Caminar, correr, según el ritmo del tambor.

.§ • Reproducir con las palmas el ritmo que)< X :X ·;:: Regularizaci marque el maestro.
g_ ón del • Mover el pañuelo con los brazos rápido y 'f.

'f X E movimiento despacio.
Y-Q) • Lanzar la pelota y correr más rápido que X ¡.::

ésta. X
• Cruzar el aula en el tiempo que dura una X X)(

melodía,
INSTRUMENTO (ANEXO 1)

~
' .._.__.
1, '
t~·--u L-

/
'-

ANEXON°05

ICONOGRAFiA

1

~

1

-' ~~ ~· ·~~
""':;:;,.__ .J. ~ r

~~·---

--'
~~-~ ll

'·-- l·

'

' -·

__1,_~

'

Aplicando el pre test de psicomotricidad.

,.,.--..
l.-¡

1

'
-¡ t......"

-~·- J

Desarrollando él taller "Caja de sorpresas"

127

128

__ _.. __ _

1

,' ' 1
'

Desarrollando el taller "Caja de sorpresas"

[
Aplicando el pos test de psicomotricidad.

Jr. Unión N" 354

MINISTERIO DE EDUCACIÓN
DIRECCION REGIONAL DE EOUCACiON SAN MARTIN

UNIDAD DE GESTION EDUCATIVA LOCAL- RIOJA

INSTITUCIÓN EDUCATIVA INICIAL N°. 089
Creado con R.O. N°. 0093 del 20-04-82

"El Futuro de los niños está en nuestras manos"
C.M. 1120062 TELEF.509149

"AÑO DE LA CONSOLIDACION ECONOMICA Y SOCIAL DEL PERU"

.... '

.. ,--;

LA DIRECTORA DE LA INSTITUCIÓN EDUCATIVA INICIAL N° 089 DE LA
CIUDAD DE RIOJA:

HACE CONSTAR:

Que, las señoritas KA TIUSKA JHASMIN RAMIREZ RODRIGUEZ
y FIORELLA NOEMI CHÁVEZ CUENCA, han realizado la ejecución de su
proyecto de investigación denominado "CAJA DE SORPRESAS" para el
desarrollo de la psicomotricidad en los niños (as) de cinco años de edad. En la
sección "AMARILLA", a través de 6 talleres.

Rioja 7 de julio del20t0

