
~ 1i1~ ;: UNIVERSIDAD NACIONAL DE SAN MARTIN .
~~~~·r: BIBLIOTECA 
~''!&· ESPECIALIZADA 

UNIVERSIDAD NACIONAL DE SAN MARTI -

FACUL TAO DE EDUCACIÓN Y HUMANIDADES - RIOJA 

ESCUELA ACADÉMICA PROFESIONAL DE EDUCACIÓN· 

TESIS 
PROGRAMA EDUCATIVO LÚDICO DINÁMICO 
PARA ESTIMULAR LA MOTRICIDAD FINA EN 
NIÑOS Y NIÑAS DE 4 AÑOS DE LA INSTITUCION 
EDUCATIVA INICIAL No 288- RIOJA. 

PARA OBTENER EL TITULO DE LICENCIADO EN EDUCACIÓN INICIAL 

AUTORAS: Br. ROCIO ELIZABETH BARBOZA MARÍN 

Br. LEYDI JHOANA TUESTA SUAREZ 

ASESOR: Dr. LUIS MANUEL VARGAS VÁSQUEZ 

RIOJA -2015 


UNIVERSIDAD NACIONAL DE SAN MARTIN 
BIBLIOTECA · 

ESPECIALIZADA 

UNIVERSIDAD NACIONAL DE SAN MARTI - -

FACULTAD DE EDUCACIÓN Y HUMANIDADES- RIOJA 

ESCUELA ACADÉMICA PROFESIONAL DE EDUCACIÓN 

TESIS 
PROGRAMA EDUCATIVO LÚDICO DINÁMICO 
PARA ESTIMULAR LA MOTRICIDAD FINA EN 
NIÑOS Y NIÑAS DE 4 AÑOS DE LA INSTITUCION 
EDUCATIVA INICIAL No 288- RIOJA. 

PARA OBTENER EL TiTULO DE LICENCIADO EN EDUCACIÓN INICIAL 

AUTORAS: Br. ROCIO ELIZABETH BARBOZA MARÍN 

Br. LEYDI JHOANA TUESTA SUAREZ 

ASESOR: Dr. LUIS MANUEL VARGAS VÁSQUEZ 

RIOJA -2015 


DEDICATORIA 

Agradezco a Dios ser maravilloso que es el faro que ilumina y guía mi vida, 

mi fortaleza y me dio fuerza y fe para creer en lo que me parecía imposible 

terminar. 

A mis Padres por apoyar mis decisiones, por haberme inculcado valores 

éticos, morales y deseos de superación. 

A los maestros de la universidad nacional de san Martín que en los cinco 

años de formación han sabido instruirme dando lo mejor de sí para luchar en 

el mundo laboral y profesional. 

Leidy Jhoana Tuesta Suarez 

Esta dedicatoria va dirigido en primer lugar a Dios por concederme la vida, la 

salud y a mis amados padres por su arduo esfuerzo, para que hoy en día se 

vea el fruto de mis sueños. 

Rocio Elizabeth Barbaza Marín 

iv 


AGRADECIMIENTO 

Agradezco a Dios y a mis padres por haberme dado la oportunidad de haber 

compartido momentos maravillosos con mis compañeros durante mi formación 

profesional quienes siempre están ahí para apoyarnos y guiarnos hacia nuevos 

horizontes de nuestra vida. 

Al Dr. Luis Manuel Vargas Vásquez, por el apoyo, por su ejemplo como 

persona y profesional, por su colaboración y asesoría constante en el proceso 

de nuestra investigación. 

Nuestro agradecimiento al Directora y plana docente de la I.E E. "José Carlos 

Mariátegui" - Sector Rupacucha quienes nos permitieron realizar la aplicación 

de nuestra investigación. 

V 


JURADO EXAMINADOR 

PRESIDENTE 

LIC. MG. ROSSANA ROCIO SALVATIERRA JURO LIC. LAURA EPIFANIA VERA AZURIN 

SECRETARIO 

DR. LUÍS MANUEL VA GAS VÁSQUEZ 
ASESOR 

MIEMBRO 

vi 


RESUMEN 

El propósito de la presente investigación fue desarrollar el programa educativo lúdico 

dinámico para estimular la motricidad fina en niños y niñas de 4 años de la Institución 

Educativa Inicial de Rioja. 

Para cumplir con los objetivos, se basó en las teorías del aprendizaje sociocultural de 

Vigotsky; psicogenética de Piaget; Tono de Henry Wallon y análisis corporal de la 

relación de André Lapierrey en el cual se conceptualizaron las variables de estudio. 

Tales referentes teóricos permitieron plantear la hipótesis siguiente: Si aplicamos el 

programa educativo lúdico dinámico, entonces se estimulará significativamente la 

motricidad fina en niños y niñas de 4 años de la Institución Educativa Inicial No 288 -

Rioja. 

El diseño de investigación, fue pre test y pos test con un solo grupo, que pertenece al 

diseño pre experimental. La muestra estuvo conformada por 14 niños y niñas de 4 

años de la de la Institución Educativa Inicial No 288 de Rioja. A este grupo se le 

administró un Test-Guía de Observación con 21 indicadores con el que se evaluó la 

motricidad fina de coordinación ojo - mano, socio-afectiva, cognitiva y corporal, a 

quienes se aplicó el Programa educativo lúdico dinámico, estructurado a nivel de 

planificación (Diagnóstico inicial de la motricidad fina), organización (Estructura de los 

juegos dinámicos), ejecución (04 talleres y 09 juegos) y evaluación (Antes, durante y 

después del proceso). 

Al analizar los resultados de la investigación encontramos que la aplicación del 

Programa educativo lúdico dinámico, estimuló significativamente la motricidad fina en 

niños y niñas de 4 años de la institución educativa inicial No 288- Rioja mostrados a 

través de los promedios obtenidos en el pretest ( X = 14,00 ) y postest (X= 17,05 ), 

alcanzando la categoría de Motricidad Fina Regular (MFR), obteniendo un 

obteniéndose un valor calculado de te= -2,713 y un valor tabular de t1 = -1,729 con 
' 

un nivel de significancia del 5%. 

vii 


ABSTRACT 

The purpose of this research was to develop dynamic to stimulate fine motor skills in 

children 4 years of lnitial Educational lnstitution of Rioja playful educational program. 

To meet the objectives, it was based on the theories of Vygotsky's sociocultural 

learning; psicogenética Piaget; Henry Wallon tone and body analysis of the relationship 

of André Lapierrey where the study variables were conceptualized. Such theoretical 

framework allowed to pose the following hypothesis: lf we apply the dynamic playful 

educational program, then significantly stimulate fine motor skills in children 4 years of 

lnitial Educational lnstitution No. 288 - Rioja. 

The research design was pretest and post test with one group, which belongs to pre 

experimental design. The sample consisted of 14 children from 4 years of lnitial 

Educational lnstitution No. 288 of Rioja. This group was administered a test­

observation guide with 21 indicators with which fine motor coordination was evaluated 

eye - hand, socio-emotional, cognitive and physical, to playful dynamic educational 

program was applied structured level planning (lnitial diagnosis fine motor), 

organization (structure of dynamic gamas), running (04 workshops and 09 games) and 

evaluation (befare, during and after the process). 

In analyzing the results of the investigation we found that the application of dynamic 

playful educational program, significantly stimulated the fine motor skills in children 4 

years of initial school No. 288- Rioja shown by the averages obtained in the pretest 

( X= 14,00) and post (X= 17,05), reaching the category of Fine Motor Regular 

(MFR), obtaining a obtaining a calculated value te= -2,713and a tabular 

valuet1 = -1,729, with a significance level of 5%. 

viii 


IN DICE 

Pág. 

DEDICATORIA ................................................................................................... iv 

AGRADECIMIENTO .......................................................................................... V 

JURADO .............................................................................................................. vi 

RESUMEN .......................................................................................................... vii 

ABSTRACT ....................................................................................................... viii 

CAPiTULO 1 

1. PLANTEAMIENTO DEL PROBLEMA 

1.1. Antecedentes y formulación del problema ......................................... 12 

1.2. Definición del problema ..................................................................... 14 

1.3. Enunciado ......................................................................................... 15 

CAPiTULO 11 

2. MARCO TEORICO CONCEPTUAL 

2.1. Antecedentes de la investigación ........................................................ 17 

2.2. Bases teóricas .................................................................................... 22 

2.2.1 Programa ................................................................................. 22 

2.2.2 Programa de actividades lúdicas .............................................. 22 

2.2.3 Programa educativo lúdico en movimiento ................................ 29 

2.2.4. Teorías que sustentan el Programa Educativo Lúdico 

dinámico ................................................................................... 35 

2.2.5. Motricidad ................................................................................. 38 

2.2.6. Motricidad Fina ......................................................................... 44 

2.2.7. Teorías que fundamentan la Motricidad Fina ............................ 65 

2.3. Definición de términos ........................................................................ 69 

2.4. Hipótesis ............................................................................................. 71 

2.4.1 Hipótesis central ....................................................................... 71 

2.4.2 Hipótesis nula ........................................................................... 71 

2.5 Sistema de variables ............................................................................ 71 

2.5.1 Variable independiente .............................................................. 71 

2.5.2 Variable dependiente .................................................................. 72 

2.6. Objetivos ............................................................................................. 73 

ix 


2.6.1 Objetivo general ......................................................................... 73 

2.6.2 Objetivos específicos .................................................................. 73 

2.7. Escala de medición .......... · .................................................................... 74 

CAPiTULO 111 

3. MATERIALES Y MÉTODOS 

3.1. Población ........................................................................................... 76 

3.2. Muestra ............................................................................................. 76 

3.3. Tipo y nivel de investigación ............................................................ 76 

3.4. Diseño de investigación .................................................................... 76 

3.5. Procedimientos y técnicas ................................................................ 77 

3.6. Instrumentos ..................................................................................... 77 

3. 7. Procedimiento de datos ...................................................................... 78 

CAPÍTULO IV 

Resultados de la investigación ........................................................................... 82 

CAPÍTULO V 

Discusión de resultados ...................................................................................... 92 

Conclusión .......................................................................................................... 94 

Recomendaciones .............................................................................................. 95 

Referencia bibliográfica ....................................................................................... 96 

CAPITULO V 

ANEXOS 

Anexo N° 01: Test .............................................................................................. 104 

Anexo No 02: Validez por Juicio de Expertos ....................................................... 108 

Anexo No 03: Confiabilidad del instrumento para medir la estimulación de la 

motricidad fina en los niños y niñas de 4 años ............................. 111 

Anexo No 04: Programa Lúdico dinámico ............................................................ 113 

Anexo No 05: Constancia di rectoral ..................................................................... 117 

Anexo No 06: Iconografía ..................................................................................... 118 

X 


CAPÍTULO 1 

11 


1. PLANTEAMIENTO DEL PROBLEMA 

1.1. Antecedentes y formulación del problema 

En la actualidad es cada vez más creciente la atención, el interés y la 

motivación en el mundo por todas aquellas actividades que indiscutiblemente 

influyen de manera sustancial en el desarrollo del niño desde los primeros años 

de vida. Prestigiosos psicólogos, pedagogos, especialistas e investigadores, de 

diversas ramas de la ciencia, han estudiado, profundizado y experimentado en 

esta maravillosa etapa de la edad preescolar, resaltando la importancia de 

elaborar acciones para ofrecer a los niños (as), desde las primeras edades, una 

atención que responda a las grandes exigencias de la sociedad de hoy. 

El desarrollo psíquico de los niños depende en muchos aspectos de su 

desarrollo físico, relación que se puede ver de forma especialmente clara 

cuando se analizan las características evolutivas del desarrollo psíquico motor 

de los preescolares. 

El organismo infantil no es una copia del organismo adulto por lo tanto no 

admite comparación entre una y otra etapa de la vida. En cada edad por las 

que atraviesa el organismo del niño se distinguen características que 

determinan su actividad vital, dadas por las propiedades de su actividad física 

y mental en esos años de edad lo que va determinando la perfección de su 

actividad motora fina, incorporándole nuevas habilidades en la medida en que 

su psiquismo va incidiendo en la variabilidad de su actividad motora lo que va 

caracterizándolo hasta llegar a la edad adulta. Por tanto el enfoque para un 

estudio de esta importante etapa de los niños en edad preescolar tendrá en 

cuenta la base de su Psicomotricidad. 

El juego es una de las actividades humanas que está presente en toda 

sociedad y cultura. El juego permite y facilita un armonioso crecimiento de la 

inteligencia, dela afectividad, de la creatividad y de la sociabilidad. Los juegos 

constituyen una fuente de preparación para la vida adulta y posibilitan ensayar 

situaciones divertidas, conflictivas que quizá se vayan a experimentar en la 

vida. Gracias a la flexibilidad que presentan los juegos, éstos pueden ser 

utilizados con diferentes objetivos y de diversas formas, pero sin duda, todos 

ellos transmiten algún valor. 

12 


Estudios realizados definen el juego como "uno de los elementos 

fundamentales en la vida del niño/a para su desarrollo personal físico, 

emocional e intelectual". Si favorecemos el juego para la aceptación, la 

colaboración, la ayuda y, en definitiva, para la cooperación, estaremos 

contribuyendo a formar no únicamente una persona o grupo de personas sino 

también un ambiente solidario y justo, que "jugar es un medio ideal para un 

aprendizaje social positivo porque es natural, activo y muy motivador para la 

mayor parte de los niños/niñas. Los juegos implican de forma constante a las 

personas en los procesos de acción, reacción, sensación, y experimentación. 

Es muy importante favorecer tanto el aspecto creativo, como el afectivo, motriz, 

actitudinal y social, con el propósito de favorecer el desarrollo íntegro del niño/a 

participante. La acción de jugar es por tanto un buen entrenamiento para las 

habilidades sociales y no sólo un elemento lúdico. El juego ayuda a desarrollar 

de forma lúdica la expresión y la comunicación en el niño/a, tanto la verbal 

como la gestual o corporal. Así pues, mientras se divierte, está trabajando 

indirectamente en aquellas facetas personales en las que presenta más 

dificultades. 

Es por ello, que consideramos los juegos cooperativos tan importantes por su 

desarrollo grupal, que facilitan el análisis y la reflexión de todas sus 

posibilidades de desarrollo: afectivas, sociales, motrices, cognitivas, 

actitudinales, lingüísticas, etc.(Orlick, T. 1990; 83-84) 

Múltiples investigaciones realizadas en las últimas décadas han contribuido a 

poner de relieve la significación de los primeros años de vida para fraguar el 

porvenir y desarrollar la personalidad de las niñas y los niños, por tanto la 

atención integral a estos debe constituir un tema de trascendental importancia 

en la política educacional mundial de los sistemas educativos, si se pretende 

lograr la calidad de la educación a que aspiramos. 

En la enseñanza preescolar el área psicomotriz, específicamente el desarrollo 

de la motricidad fina es de vital importancia llevarla a un elevado nivel para 

lograr una adecuada preparación del niño y la niña previa a su ingreso a la 

escuela y así dominar la habilidad de escribir y otras habilidades manuales 

importantes. Sólo se habla de motricidad fina cuando el niño y la niña logran la 

pinza digital al finalizar el primer año y en el diagnóstico que se aplica al 

13 


concluir el cuarto ciclo del círculo infantil y se abordan algunos elementos en el 

programa de Educación básica del primer ciclo. 

Planteamiento con el cual, se ratifica lo expuesto anteriormente creando la 

expectativa de generar situaciones en las que a través de realización de 

actividades lúdicas se estimule el desarrollo integral de los niños o niñas del 

Preescolar con la participación efectiva de los padres, docentes y la comunidad 

en general para la adecuada contextualización de la planificación escolar que 

garantice el logro de los objetivos previstos. 

En la institución educativa específicamente en el trabajo con los niños de edad 

preescolar, se pudo apreciar mediante observaciones en clases con el niño y 

otras actividades que ellos reciben planificadas por la docente, que los mismos 

presentan problemas en cuanto a manipulaciones de objetos pequeños, 

dificultad para colorear, rasgar, moldear plastilina y otras habilidades propias de 

la motricidad fina, resumiéndose en la siguiente situación problémica; 

~ Poca estimulación de la motricidad fina en las niñas y niños ( 4o años de 

vida) atendidos en la I.E.I.No 288 "Ana Sofía" del barrio Consuelo. 

~ Poca preparación y/o conocimiento de las docentes para desarrollar 

actividades que propicien el desarrollo de la motricidad fina en estos niños, 

~ Insuficiente utilización de materiales que brinda el entorno para la 

estimulación de la motricidad fina en los niños de esta edad. 

1.2. Definición del problema 

El movimiento es la primera forma básica de comunicación humana con el 

medio, que incluye el desarrollo motor en estrecha relación con lo cultural, lo 

social, lo simbólico, lo volitivo, lo afectivo y lo intelectual. Desde los primeros 

años de vida, los niños irán controlando gradualmente sus movimientos y van 

desarrollando la capacidad de realizar acciones motrices sencillas. 

En correspondencia con el desarrollo de la motricidad, los movimientos se han 

clasificado en: motricidad gruesa y motricidad fina. 

Siguiendo el criterio de algunos autores con los cuales coincide la autora la 

motricidad fina se refiere a la posibilidad que tienen los pequeños grupos 

musculares de las manos y la cara para coordinar movimientos. 

14 


Para conseguir su desarrollo los adultos debemos seguir un proceso cíclico, 

continuo y organizado: comenzar el trabajo desde que el niño es capaz, desde 

un nivel muy simple y continuar en los años posteriores con metas más 

complejas y exigencias acorde a la edad. 

Las destrezas de la motricidad fina se desarrollan a través del tiempo, de la 

experiencia, de la maduración del Sistema Nervioso Central y del conocimiento. 

El juego como una de las formas de la actividad humana, es indispensable en 

la vida de los niños y las niñas, es la vía fundamental para el desarrollo 

cognitivo, psicológico, motriz y biológico desde las primeras edades. 

Mediante los juegos se contribuye al conocimiento, adaptación, orientación y 

transformación del medio que rodea a nuestros niños, a que los mismos 

adquirieran y enfrenten nuevas experiencias, emociones (positivas- negativas), 

sentimientos, valores que influyen en su desarrollo social, moral y cognitivo. La 

ausencia de juego en la vida del niño trae consigo alteraciones en el desarrollo. 

1.3 Enunciado 

Viendo esta situación problemática, es que formulamos la pregunta de 

investigación en los términos siguientes: 

¿En qué medida el Programa Educativo lúdico estimulará la motricidad fina 

en niños y niñas de 4 años de la Institución Educativa Inicial N° 288- Rioja? 

15 


CAPÍTULO 11 

16 


2. MARCO TEORICO 

2.1 Antecedentes de la investigación 

A NIVEL INTERNACIONAL 

a) Le Boulch (1981), en su estudio denominado "El desarrollo psicomotor del 

nacimiento a los seis años": considera imprescindible la actividad manual y 

la propia coordinación ojo-mano, por cuanto de ella depende la destreza 

manual indispensable para el aprendizaje de la escritura. Especialmente la 

destreza fina o movimiento propio de la pinza digital. 

b) Cratty (1982), en su trabajo: "Desarrollo perceptual y motor en los 

niños";sobre la actividad manual plantea que: 

• A medida que los niños establecen contacto con objetos por medio de 

sus manos, pasan por tres fases generales: 

Contacto simple; 

presión palmar rudimentaria e inspección; y 

Formación de copias motrices exactas de los objetos, mediante su 

inspección táctil precisas. 

• El mismo autor describe estudios realizados, en los cuales, alrededor 

del segundo año, se advierte un cambio en el desarrollo cortical en la 

región del área motriz que controla los movimientos de la mano. 

e) Pedro López (1998), en su trabajo de investigación: "Efectos de la 

Influencia Psicomotora en la edad Preescolar"; en el que su principal 

objetivo de estudio era conocer los efectos de un programa de intervención 

psicomotora dirigido a los niños en edad preescolar Este autor después de 

aplicar una serie de ejercicios y pruebas a los niños, concluye 

estableciendo que los niños, desarrollaron la conciencia espacio- temporal, 

lo que les facilito una mejor coordinación neuro-muscular, todo esto a través 

de la práctica de ejercicios físicos en relación con lo que no han realizado 

estas actividades. 

d) Pavía (2002), en su proyecto: "Reflexiones sobre los juegos infantiles 

populares", donde involucraba a cuarenta docentes de escuelas rurales 

ubicadas en la región cordillera, en las provincias de Neuquen y Río Negro 

en Argentina. Desde el inicio del estudio los docentes trabajaron en forma 

práctica y organizada en su propio terreno con un plan sistemático de 

17 


observación y registro de las distintas formas que adopta el juego infantil y 

los modos particulares que tienen los jugadores de realizarlos. La finalidad 

del proyecto estuvo determinada por el deseo de aportar los elementos 

útiles que sirvan a la formación docente y su resultado contribuyó a superar 

la vida cotidiana de algunos niños y por ende algunos obstáculos y 

·limitaciones por medio del juego en la relación alumno -docente. 

e} Sarmiento y Martínez (2003), en su tesis de grado: "Proyecto pedagógico 

para la utilización de los juegos infantiles para mejorar el desarrollo corporal 

y estimular el proceso educativo", con base en una muestra de 85 alumnos, 

60 padres y 11 docentes con una tendencia de carácter cualitativo bajo las 

cuales exponen como conclusiones que: Falta de orientación pedagógica 

en las actividades recreativas, se carece de espacio para su realización 

adecuada y se manifiesta falta de interés por parte de los docentes para 

integrarse en la realización y planificación de actividades recreativas. 

f} Dávila (2003), en su proyecto denominado: "El juego y la Ludoteca", 

realizado en la población de Tucanizon, Estado Mérida, con la finalidad de 

utilizar el juego en la enseñanza de la matemática, elaborado mediante una 

investigación de campo de tipo descriptiva, donde se demostró la 

importancia del uso del juego en la enseñanza de la matemática, exaltando 

que el mismo propicia el desarrollo de las facultades del escolar, 

en especial su imaginación creadora, su libertad, su independencia y sus 

facultades físicas como emocionales. De igual modo, señala que es un 

deber del docente del aula esforzarse y promover el disfrute del juego por 

parte de los niños por tener éstos una finalidad pedagógica. 

g} Sandoval (2003), en su investigación: "Importancia del Juego Infantil en la 

Planificación de las Actividades del Docente Preescolar'', trabajo de 

carácter exploratorio y apoyada en un estudio de campo, la población total 

estuvo integrada por 52 docentes. Así mismo, la muestra quedo 

conformada por 24 docentes pertenecientes al Distrito uno, de la Zona 

Norte de la Parroquia Milla del Municipio Libertador, Mérida del Estado 

Mérida. Para la recolección de información se utilizaron dos instrumentos el 

Cuestionario, y la Guía de observación estructurada en forma lista de 

cotejo. Los resultados obtenidos muestran que la mayoría de los docentes 

conocen la teoría del juego, pero no lo incorporan, ni cumplen dentro de las 

18 


actividades del proyecto pedagógico de aula. Se evidencia una actitud 

pasiva frente a este elemento, desconocen los diferentes juegos, su 

clasificación, función, uso y la relación que se establece con las áreas de 

aprendizaje. 

h) María Jesús Comellas (2003), en su obra: "La Psicomotricidad" en 

preescolar, la motricidad fina comprende todas aquellas actividades del 

niño o niña que necesitan de una precisión y un elevado nivel de 

coordinación. 

• El niño inicia la motricidad fina hacia el año y medio cuando, sin ningún 

aprendizaje, empieza a emborronar y pone bolas o cualquier objeto 

pequeño en un bote o en una botella o agujero 

• La motricidad fina implica un nivel elevado de maduración y un 

aprendizaje largo para la adquisición plena de .cada uno de sus 

aspectos, ya que hay diferentes niveles de dificultad y precisión. 

• Para conseguir se ha de seguir un proceso cíclico: iniciar el trabajo 

desde que el niño o niña es capaz, partiendo de un nivel muy simple y 

continuar a lo largo de los años con metas más complejas y bien 

delimitadas en las que se exigirán diferentes objetivos según las 

edades. 

i) Méndez (2007}, en su tesis denominada: "Estimulación motriz para mejorar 

la adquisición de la lacto-escritura, llegó a las siguientes conclusiones: 

• Algunas actitudes de indiferencia y falta de interés de los docentes 

frente a grupo, que consideran que la actividad física en nada ayuda a 

lograr los objetivos que pretendían alcanzar en la adquisición de la 

lacto-escritura; en ocasiones nos limitaban el tiempo para trabajar con el 

grupo sin habilidades motrices como conductuales, reconocieron los 

beneficios del programa para finalmente aceptarlo del todo. 

• El presentar las actividades en forma creativa y con implementos, 

motivó altamente a los alumnos. Los alumnos fueron capaces de 

realizar diferentes actividades espontáneamente con los implementos 

presentados; lo que permitió crear nuevos movimientos o actividades 

acordes con las capacidades del niño, los cuales proporcionaron una 

gran cantidad de ejercicios y en un periodo de 30 días (58
• o 68

• Sesión) 

hubo un significativo cambio en su habilidad para manejar su lateralidad 

y en la realización de movimientos de coordinación fina que en las 

19 


primeras sesiones no podían realizar, se fueron desarrollando y al final 

del curso lograr hacerlas de forma eficiente. 

• El niño al recibir la estimulación psicomotriz, tenía la capacidad para 

realizar la tarea asignada, mejor preparado y de acuerdo a su 

personalidad. Lo cual reafirmamos al aplicar el examen de diagnóstico 

al final del programa; dando un puntaje superior al inicial lo que nos 

permite hacer la siguiente propuesta. 

• Si los niños que ingresan a la educación primaria, fueran reforzados en 

su desarrollo psicomotriz con un programa de actividades físicas que 

tenga como objetivo la maduración motriz de los educandos, podrían 

evitarse problemas de aprendizaje que redundarían en un mayor 

aprovechamiento 

A NIVEL NACIONAL 

j) Quiroz y Vásquez (2003: 101 ), en su tesis: "Taller de Expresión Corporal 

para promover el desarrollo social de los niños de 4 años de edad del 

jardín de niños No 1712 Santa Rosa, de la ciudad de Trujillo, 2003", 

llegaron a las siguientes conclusiones: 

• El Taller de Expresión Corporal es altamente significativa por cuanto 

promovió el desarrollo social; pues una Te = 6,889 es mayor que Tt = 

1, 79, valor que le corresponde al nivel de significación para prueba de 

escala de 0,05. 

• El Taller de Expresión Corporal para promover el desarrollo social de los 

niños materia de estudio pretendió además brindar una variedad de 

actividades corporales organizadas y sistematizadas a fin de lograr que 

esto se exprese con libertad y espontaneidad para luego poder 

interrelacionarse con los demás respetando las habilidades y 

dificultades de los otros. Así mismo decimos que si no hubiésemos 

aplicado la metodología activa, no se hubiera alcanzado cambios y 

logros significativos. 

k) Rafaelina Mendoza (2005), en su trabajo titulado: "La estimulación 

sensorio-motriz en niños y niñas de O a 4 años", se planteó como objetivo 

general describir los procesos de estimulación sensorio-motriz, en niños y 

niñas de estas edades y su incidencia en el desarrollo motriz para una 

posterior edad, concluyendo que la estimulación contribuye con la 

formación de un niño capaz de afrontar la vida con sentido común, 

20 


coherencia e inteligencia a lo largo de su desarrollo, por lo que se hace 

necesario que los que dirigenestos procesos, apliquen programas físicos 

que favorezcan las capacidades sensorio-motrices en los niños de estas 

edades. 

A NIVEL LOCAL 

1) YovanaTantalean Cusma, Herlin Becerra Rodríguez (2014), en su tesis: 

'Taller de estimulación "TIJTUKU" para el fortalecimiento de la 

coordinación motora fina en los niños y niñas de 2 años de la institución 

educativa particular cuna-jardín "Chiquilandia" del distrito de Rioja", 

quienes arribaron a las siguientes conclusiones: 

• El taller de estimulación "TIJTUKU" se basó en las teorías del 

aprendizaje sociocultural, aprendizaje significante, psicogenética de 

Piaget y de las inteligencias múltiples. 

• El taller de estimulación "TIJTUKU" fortaleció la dimensión Coordinación 

Viso Manual, como pintar un dibujo, punzar el papel, rasgar el periódico, 

ensartar cuentas, pegar estikers, recortar siguiendo la dirección 

señalada, moldear la masa de plastilina, arrugar el papel, hacer 

garabatos, colorear sin dejar zonas en blanco, realizar dibujos libras, 

desarrollar un laberinto, copiar formas, calcar imágenes, reproducir un 

dibujo y reproducir series se han fortalecido, con una categoría 

altamente desarrollado 

• El taller de Aprestamiento "TIJTUKU fortaleció la dimensión Motricidad 

Facial: levantando las dos cejas, apretando los párpados, hinchando las 

mejías y cerrando un ojo, con una categoría altamente desarrollado 

• El taller de Aprestamiento "TIJTUKU fortaleció la dimensión Motricidad 

Fonética: en el logro de repetir la letra de la canción estrofa por estrofa, 

emitieron correctamente las palabras con mucha claridad y adecuada 

vocalización y realizaron movimientos de los labios de la boca, con una 

categoría altamente desarrollado 

• El taller de Aprestamiento "TIJTUKU fortaleció la dimensión Motricidad 

Gestual: dominio global de la mano y el dominio de cada una de las 

partes de la mano con una categoría altamente desarrollado. 

21 


2.2. Bases teóricas 

2.2.1 Programa 

a) Concepto 

Conjunto de instrucciones entendibles por el ordenador que permiten 

realizar un trabajo o resolver un problema. 

Un programa debe ser finito, es decir, tiene que tener un inicio y un fin. 

Tiene que estar bien confeccionado para que, al introducir un dato, 

salga una solución y si se volviese a introducir el mismo dato, saliese 

de nuevo la misma solución 

Plan sistemático de los temas a tratar en una rama de la enseñanza, o 

'de las etapas que se deben superar en un entrenamiento, en un 

examen o concurso. Plan dispuesto de ante, mano para realizar una 

investigación u otra tarea (Diccionario Pedagógico, 2003). 

2.2.2 Programa de actividades Lúdicas 

Para Huizinga, citada por Dávila (2003): "El juego es una acción o 

actividad voluntaria que se desarrolla sin interés material, realizada 

dentro de ciertos límites fijos de tiempo y espacio, según una regla 

libremente consentida pero completamente imperiosa, provista de un fin 

en sí misma y acompañada de un sentimiento de tensión y alegría". (p. 

7). 

Según Dávila (2003), María Montessori fue una de las primeras en 

utilizar juegos básicos y ejercicios lúdicos para desarrollar la 

discriminación perceptiva y táctil. Para ella, el juego es "una actividad 

libre, ordenada de tal manera que conduzca a una finalidad definida". (p. 

9). 

El autor Pavey (1999), ha llegado a determinar que "el término game 

en inglés, juego en español, viene de la raíz indoeuropea ghem, que 

significa saltar de alegría, de donde se desprende que el juego en 

esencia debe brindar la oportunidad de divertirse y disfrutar". (P. 25). 

Basados en los juegos y actividades artísticas como medio educativo 

eficaz, se ha llegado a realizar propuestas educativas para la 

enseñanza existiendo en Gran Bretaña escuelas públicas que llevan 

más de 1 O años funcionando sobre esta base, habiendo las autoridades 

22 


escolares introduciendo planes de estudios centrados en conceptos, 

formados por ideas fundamentales que abarcan todas las disciplinas 

académicas como por ejemplo, jerarquía y complementariedad, simetría 

y asimetría. 

Pestalozzi ( 1846-1827), educador Suizo del siglo XIX citado por 

Montenegro (2000), sugirió que el niño debe experimentar con objetos 

concretos antes que pueda formar ideas abstractas. Abre un nuevo 

rumbo a la educación moderna; la escuela para él es una verdadera 

sociedad generadora de pautas, normas, así como responsabilidad y 

cooperación. 

El norteamericano Sewey (1859-1952), citado por Nuñez (2000), con su 

obra impulsa aún más esta posición pedagógica. Para él los objetos 

sólo tienen significado para el niño, cuando han sido percibidos y 

experienciados. Dentro de este mismo orden de ideas Dewey sostiene 

que "El juego crea un ambiente natural del niño, en tanto que las 

referencias abstractas y remotas no corresponden a sus intereses" (p. 

15). 

Es importante observar también que para establecer una relación 

empática en el aula de clase entre el docente y el alumno en el nivel 

preescolar, deben darse ciertas condiciones tales 

como: conocimiento por parte del educador de las características 

psicológicas, físicas y cognitivas del niño o niña de 3 a 6 años, puesta 

en práctica las actividades que motiven y capten la atención del infante, 

además de la buena voluntad del docente para llevarlas a cabo. 

En este sentido, la mejor forma de promover una adaptación efectiva del 

educando al preescolar lo representa la utilización de actividades 

lúdicas ya que a través de ellas se permite la interacción efectiva del 

niño o niña con sus compañeros y docentes así como el afianzamiento 

de normas valores y aprendizajes para fortalecer 

su desarrollo cognoscitivo motriz y social; es decir, su desarrollo 

integral. 

23 


Por ende, se plantean las actividades lúdicas dado que son inherentes a 

la etapa de la niñez representan una forma de diversión y un elemento 

capaz de motivar la adquisición de un aprendizaje tal cual lo plantea 

Pedagogía y Psicología Infantil (2000), al afirmar: "Los juegos en la 

actualidad son utilizados en las escuelas como elemento educativo, aun 

teniendo en cuenta que existen dentro de los programas educativos 

condiciones y características lúdicas que pueden aportar al alumno un 

desarrollo motriz, psicológico y social que les permita desarrollar a la 

vez habilidades que solo a través de la Educación Física se alcanza". 

(p. 21) 

Es por eso que, propone a través de sus programas, actividades para 

satisfacer sus necesidades e intereses propios en cuanto a salud, 

actividad física, afecto, compresión, participación e integración social, 

inquietudes, manipulación y creación tomando en cuenta las 

características propias de la edad preescolar, las cuales el Ministerio 

Popular para la Educación (2007), hace la siguiente especificación: "El 

niño de 3 a 6 años: es mucho más ágil, amplía su campo de relación 

afectiva, usa sus manos en tareas refinadas, inicia la socialización, hace 

preguntas y emite opiniones, tiene un vocabulario muy amplio, aplica 

sus conocimientos en la solución de problemas, es capaz de organizar 

los objetos atendiendo criterio: tamaño, color, además de que aumenta 

su autoestima, autonomía y su capacidad para interactuar con los 

demás. (p. 32) 

Es en resumen, el niño y la niña en edad preescolar un ser cargado 

de emociones, hiperactivo, ansioso de realizar actividades por lo que se 

hace necesario que el docente tenga a mano herramientas didácticas 

que satisfagan resultando las actividades lúdicas las más adecuadas al 

ubicar al educando en su ambiente natural ya que generalmente estos 

requieren de mucha actividad física, especialmente aquellos que se 

realizan al aire libre, los cuales, resultan ser sus favoritos porque 

involucran actividades como correr, saltar, tironear y cualquier otro 

ejercicio corporal que suponga gran empleo de energía. 

Además, de conocer las características del niño o niña, el docente debe 

estar consciente cuales son las necesidades e intereses de este, de 

24 


manera que al inducir las actividades lúdicas dentro de la planificación, 

desarrollo y evaluación de trabajo escolar con el real y claro objetivo de 

estimular su desarrollo integral, planteamiento que reafirma Pellicciota 

citada por Zielinski {2000), al señalar: "El juego es un móvil de 

fundamental importancia en el proceso de evolución infantil; desarrolla 

sus potencialidades por su ejercitación placentera, espontánea, de 

expresión de ideas, sentimientos, es elaboración de temores, angustias, 

es definitiva una actividad creadora". (p. 430) 

Hechas estas consideraciones, puede suponerse entonces que el 

empleo de actividades lúdicas con niños o niñas en edad preescolar, 

puede de forma efectiva estimular su desarrollo integral, entendiendo 

este último como el proceso a través del cual el infante supera 

dificultades, experimenta cambios, adopta posturas, adquiere 

habilidades y destrezas que van madurándose a través del tiempo por el 

paso a las subsiguientes etapas de la vida e involucran la interactuación 

de varios aspectos como lo físico, cognoscitivo, social y lo relacionado 

a la personalidad, tal como lo plantean Papalia y Wendkos (1999), al 

referir que estos aspectos: "Se superponen e interactúan a lo largo de la 

vida, ya que el desarrollo de uno de ellos afecta el desarrollo de los 

otros". (p. 48) Con lo cual, se infiere que difícilmente pueda asumirse el 

estudio aislado de uno de ellos sin considerar los otros, más aun 

cuando se trata del trabajo con niños de preescolar. 

Obviamente, que la puesta en práctica de este tipo de actividades, 

requiera de la buena intención del docente, la adecuada preparación y 

el fortalecimiento de sus saberes pedagógicos, lo cual se convierte en 

una vía expedita hacia la consecución exitosa de 

los objetivos planteados, y ello contempla un real y claro conocimiento 

escolar para tratar en la medida de lo posible de ofrecer al alumno 

situaciones reales que le sean familiares y le resulten atractivas. 

Del mismo modo, debe el docente tener claro conocimiento cual es el 

alcance la utilización de actividades lúdicas dentro de la planificación 

escolar, a tal efecto Woolfolk (1999), plantea: "El juego favorece el 

desarrollo cognoscitivo en muchas áreas. En el juego con 

el movimiento, el preescolar llega a conocer la velocidad, el peso, la 

25 


gravedad, la dirección y el equilibrio. En el juego con objetos se da 

cuenta de que estos tienen usos y propiedades comunes y apropiadas. 

En su juego con otros practica los conceptos y roles sociales, 

aprendiendo además algunos aspectos de su cultura". (p. 85) 

Postura con la cual, se evidencian claramente importantes ventajas que 

favorecen la adquisición de aprendizaje significativo en el infante, a 

través del juego o actividades lúdicas en el preescolar, los cuales deben 

ser considerados por el docente al momento de estructurar la 

planificación de las actividades en el aula de clases. 

Es importante señalar, que aun con el conocimiento de la importancia 

que tiene el juego para un niño o niña en edad preescolar y los efectos 

positivos que este puede causar al utilizarse con fines pedagógicos en 

este caso particular para estimular el desarrollo integral de los mismos, 

no se trata de convertir el aula en una "sala de juegos" sino de 

aprovechar la siempre favorable disposición del niño hacia las 

actividades lúdicas para orientar, con base en sus necesidades e 

intereses individuales, el objetivo propuesto. 

Para ello, se hace necesario que el docente conozca qué tipo de 

actividades lúdicas puede desarrollar, al tiempo de también conocer 

cuáles son aquellas que el educando practica en su cotidianidad y 

cuales son propias del contexto donde se encuentra inmersa la escuela, 

para lo cual debe activarse el óptimo funcionamiento de la triada 

escuela-familia-comunidad, con la finalidad de establecer un trabajo 

mancomunado que permita la puesta en práctica de 

un modelo educativo, verdaderamente contextualizado, atractivo, 

integrador, centrado en el niño, además de asegurar la participación de 

todos los factores relacionados con su formación para la vida y por ende 

para su desarrollo integral. 

En este sentido, se abre una ventana para consolidar este fin y darle 

mayor sentido al rol del docente a través de la utilización de las 

actividades lúdicas ya que como lo expresan Craig, y Woolfolk, (1999), 

donde el juego satisface muchas necesidades en la vida de un niño: la 

necesidad de ser estimulado y divertirse, de expresar su exhuberancia 

26 


natural, de ensayar el cambio por el valor intrínseco de este, de 

satisfacer su curiosidad, de explora y experimentar en condiciones 

exentas de riesgo. Cumple además muchas funciones útiles en el 

desarrollo infantil. Favorece el crecimiento de las capacidades 

sensoriales y de las habilidades físicas, brindado muchísimas 

oportunidades de ejercitar y ampliar las capacidades intelectuales recién 

descubiertas. 

Desde comienzos del siglo actual, se ha producido un cambio radical en 

las actitudes hacia fundamentación teórica. Los juegos como resultado 

de estudios científicos saben cómo pueden contribuir al desarrollo de un 

niño o niña. El juego según Montenegro (2000): "Es el medio natural de 

expresión que utiliza el niño. A través de él expresa sus sentimientos, 

ideas y su mundo interior, a la vez que establece el contacto con 

personas y objetos de su entorno, actividad ésta que lo ayudara a 

comprender e interpretar todo lo que le rodea (p. 62). 

Un niño o niña en edad preescolar pasa prácticamente el día ocupado 

en sus juegos; pero también se encuentra en período en el que ya 

puede ir adquiriendo una serie de hábitos y destrezas sobre los que se 

apoyará, más adelante, su escolaridad. 

Asimismo, a través del juego va encontrando el niño o niña muchos 

elementos que estimulan su actividad verbal; la misión del adulto 

consiste en aprovechar cualquier oportunidad para fomentarlos: 

invitándole a que, por ejemplo, haga hablar a sus títeres o muñecos, 

imite conversaciones telefónicas con su pequeño teléfono de juguete, 

represente la visita del doctor, organice una tienda en la que pueda 

nombrar los artículos y representar los papeles del vendedor y el 

comprador, entre otros. Estos juegos de imaginación e imitación 

estimulan su desarrollo intelectual y su lenguaje para el aprestamiento 

lector. 

A partir de estas actividades coordinadas, la interacción social se 

desarrolla rápidamente y se vuelve mucho más compleja, de tal manera 

que desde edades tempranas las interacciones sirven 

de estructuras básicas de la distribución del tiempo rítmico y recíproco 

27 


de la comunicación social, permitiendo al infante aprender las primeras 

reglas de la comunicación. 

Tipos de Actividades Lúdicas 

Según Matos (2002), existen tres tipos de juegos entre los cuales se 

encuentran en primer lugar los juegos de actitudes; los cuales son todos 

aquellas actividades que realiza el individuo a través de ejercicios 

físicos, generan un desgaste de energía, este tipo de juego es común 

durante los primeros dos años de vida ya que son juegos libres y 

espontáneos, los niños o niñas los realizan cada vez que les provoca, 

de manera libre, sin reglas, ni reglamentos. Es considerada una etapa 

exploratoria y mientras dura, los niños adquieren conocimientos sobre 

su entorno e influyen en el desarrollo de su ingenio y su iniciativa. 

También, están presentes los juegos de dramatización donde además 

de representar a las personas en la vida real o en los medios de 

comunicación, se ponen de manifiesto la capacidad de fantasía en la 

cual los niños adoptan papeles dramáticos, heroicas, fantásticas y 

alejados de la vida real. Incluso se presentan los amigos imaginarios o 

relativos exagerados de situaciones vividas por ellos. 

Este tipo de juegos puede ser reproductivo o productivo, y se le conoce 

como creativo, ya que estimula su imaginación y su creatividad. La 

duración de esta etapa varía en cada niño, pero puede ubicarse hasta 

finales de su vida preescolar. Sin embargo existe otro tipo de juego el 

activo que puede ubicarse en esta misma etapa de crecimiento es el 

denominado juego constructivo, el cual no es sino alrededor de los 5 a 

los 6 años de edad, que él utiliza los materiales de forma específica y 

apropiadas para fines establecidos por él. 

También estimulan la imaginación y la creatividad del niño o niña. Una 

de las actividades que más le gusta son aquellas relacionadas con 

la música, que puede ser considerada como un juego activo 

dependiendo de cómo se utilice. Se considera activo cuando él 

interviene cantando, tocando un instrumento o cuando utiliza la música 

como complemento de otro tipo de juego activo; también puede ser 

considerada reproductiva, cuando los niños cantan, bailan y repiten las 

palabras enseñadas y productivas, cuando inventa sus propias palabras 

28 


para las canciones conocidas por él, o les crea su música o nuevos 

pasos de bailes. 

En segundo lugar, están los juegos pasivos; se pueden definir como 

todas aquellas actividades consideradas diversiones, en las cuales los 

niños invierten un mínimo de energía y por lo general pueden realizarlas 

solos. El observa a otros jugar, ver la televisión, leer tiras cómicas o 

jugar con los equipos electrónicos modernos, pueden producir el mismo 

placer que aquellos en los que se invierte mayor consumo de energía, 

contribuyen al desarrollo intelectual al tener que concentrarse, razonar y 

recordar, propiciando la creatividad y la motivación. 

Con referencia a los juegos estos producen contribuciones importantes 

para las buenas adaptaciones personales y sociales de los niños, le 

permite relajarse cuando están solos y fomentan la socialización en 

actividades grupales. A todas las edades, los niños o niñas se dedican 

tanto a los juegos activos como pasivos, y el tiempo que le dedican a 

cada uno depende de la salud de los mismos, del placer que le 

proporciona, del momento en el que aprenden los juegos y del interés, 

que en ellos despierte. 

El tercer lugar lo ocupan los juegos cooperativos y competitivos, se 

puede definir el juego cooperativo, cuando la naturaleza del objeto del 

juego, es la suma de los logros de los objetos individuales de cada 

integrante del juego; mientras que un juego competitivo, la naturaleza 

del objetivo de este, es el logro de un objetivo individual, se priva el 

logro de los objetivos de los demás es excluyente debido a que 

el éxito de uno es el fracaso de otros. 

2.2.3 Programa educativo lúdico en movimiento 

a) Concepto. 

Es definido entonces como: " una actividad amena de recreación que 

sirve para desarrollar capacidades mediante una participación activa y 

afectiva de los estudiantes, por lo que en este sentido el aprendizaje 

creativo se transforma en una experiencia feliz". (Ortiz, 2005: 2). 

29 


Según la Academia Española de Psicomotricidad, Madrid (2003): 

"Para componer un programa de educación psicomotriz adaptado a 

uno o varios niños el educador debería poder determinar y 

caracterizar tan preciso como sea posible, el nivel de desarrollo 

perceptivo-motor por la utilidad que estos poseen para una evolución 

de estos procesos" 

La Motricidad influye sobre el niño en edad Preescolar, pues en esta 

etapa del desarrollo la misma contribuye a la formación de su 

plataforma para aprender y desarrollar situaciones más complejas y 

elaboradas del movimiento. 

Como ejemplo se puede mencionar como una habilidad básica "la 

carrera" (considerada como un movimiento fundamental integrado 

dentro del grupo de desplazamientos), en la medida en que el niño 

recibe estímulos del exterior (aunado a su propio proceso de 

maduración), podrá correr de manera más ágil, ayudándolo a 

realizarse física, intelectual y moralmente. 

Los niños tienen la necesidad de movimiento y acción por lo que las 

relaciones personales juegan un papel decisivo en el desarrollo físico, 

psíquico, afectivo y social de la persona. Las funciones psicológicas 

más evolucionadas se desarrollan gracias a la interacción que 

establece con los demás. La vida en grupo es uno de los factores que, 

unido a la intencionalidad educativa, caracteriza la propuesta de la 

escuela, lo que se ha dado en llamar educación formai.(Juan Ramón 

Alegre, 2002). 

Gallahue (1989), a partir desde los años ochenta, señala que el 

término "movimiento", está referido a los cambios observables de la 

posición de alguna de las partes del cuerpo; en cambio, un patrón de 

movimiento o patrón Motor, es una serie de movimientos relacionados 

entre sí, pero que por su simplicidad no llegan a ser considerados 

como patrones básicos de movimiento, como levantar y bajar un brazo 

o una pierna. En cambio, los patrones fundamentales o básicos, son 

más complejos porque encierran una combinación de patrones de 

30 


movimiento de uno o más segmentos del cuerpo como los que entran 

en juego al caminar, correr, saltar, lanzar, captar; entre otros. 

Los patrones básicos de movimiento han sido divididos en general por 

los estudiosos del tema en cuatro grandes grupos: desplazamientos, 

saltos, giros y manipulaciones. Otros como Gallahue, insertan a los 

desplazamientos y saltos en una sola categoría o grupo al que le 

denominan de locomoción, y al equilibrio en el grupo de los giros, por lo 

que dividen a los patrones básicos de movimiento en: locomociones 

(desplazamientos y saltos); estabilizaciones (giros y equilibrios); y 

manipulaciones (lanzamientos, recepciones, golpeos con pies y con 

manos). Al final, ambas clasificaciones trabajan lo mismo. 

Sin embargo, para que el niño esté en condiciones de realizar algún 

patrón de movimiento básico como el correr, debe haber pasado por 

las etapas previas de desarrollo del movimiento: iniciando con los 

movimientos reflejos (movimientos involuntarios realizados durante los 

primeros meses de vida); posteriormente y alrededor de los dos años, 

le fue posible llevar a cabo movimientos conscientes pero poco 

estructurados llamados movimientos rudimentarios (alcanzar, apretar y 

soltar objetos; controlar sus manos y su cuello y aprender a erguirse y 

sostenerse en pie). 

Más adelante (de los tres a los seis años aproximadamente), comenzó 

a desarrollar patrones de movimiento (subir y bajar una pierna o un 

brazo; mover el tronco hacia delante y hacia atrás, hacia un lado y al 

otro), los cuales a través de la maduración, la ejercitación y la 

coordinación combinada de estos movimientos, pudo convertir 

finalmente en patrones básicos de movimiento (caminar, correr, saltar, 

lanzar, equilibrarse). 

Cabe señalar que mediante la práctica, es posible mejorar y afinar el 

movimiento, para llegar a transformarlo en una habilidad motriz. 

b} Ventajas en el Aprendizaje 

El juego y el aprendizaje tienen en común varios aspectos: el afán de 

superación; la práctica y el entrenamiento que conducen al aumento de 

31 


las habilidades y capacidades; la puesta en práctica de estrategias que 

conducen al éxito y ayudan a superar dificultades. 

En lo que concierne a la enseñanza de la lengua, el componente 

lúdico comienza a ser un recurso casi imprescindible a partir del 

enfoque comunicativo, es toda aquella actividad en la que se presenta 

un contexto real y una necesidad de utilizar el idioma y vocabulario 

específico con una finalidad lúdico-educativa" (Andreu Andrés, M.A. y 

García Casas, M., 2000: 122). 

La importancia de los factores afectivos justifica este tipo de 

actividades motivadoras que aportan numerosas ventajas al ser 

aplicadas en el aula. 

Los estudios sobre psicología cognitiva demuestran su gran valor 

como potenciador del aprendizaje. El juego contribuye al desarrollo de 

los participantes en el plano intelectual-cognitivo; en el volitivo­

conductual; y en el afectivo-motivacional. Por eso, no es de extrañar 

que el MCER (2002), de importancia al uso de la lengua para fines 

lúdicos, así como que el Plan Curricular del Instituto Cervantes (2006) 

recomiende el componente lúdico como recurso para la práctica y 

aprendizaje de E/LE. En la actualidad ya no se duda de las numerosas 

ventajas que tiene el empleo de actividades lúdicas en el aula E/LE, 

podemos encontrar una amplia variedad de juegos tanto en material 

complementario como incluidos en los diferentes manuales. 

Tanto el componente lúdico como las estrategias de aprendizaje 

nacen a partir de la necesidad de un nuevo modelo de enseñanza que 

combinen distintos factores (cognitivos, afectivos, sociales, etc.) para 

un aprendizaje eficaz, en este sentido estos dos nuevos conceptos 

representan un papel importante en la nueva metodología aplicada a 

las lenguas. 

El juego ofrece numerosas ventajas en el proceso de enseñanza­

aprendizaje de una lengua. En él intervienen factores que aumentan la 

concentración del alumno en el contenido o la materia facilitando la 

32 


adquisición de conocimientos y el desarrollo de habilidades. Entre sus 

grandes aportaciones podemos destacar que el componente lúdico: 

~ Crea un ambiente relajado en la clase y más participativo, los 

alumnos mantienen una actitud activa y se enfrentan a las 

dificultades de la lengua de manera positiva. 

~ Disminuye la ansiedad, los alumnos adquieren más confianza en 

sí mismos y pierden el miedo a cometer errores. 

~ Es un instrumento útil para concentrar la atención en los 

contenidos: la sorpresa, la risa, la diversión, provocan el interés de 

los alumnos en la actividad que están realizando. 

~ Se puede emplear para introducir los contenidos, consolidarlos, 

reforzarlos, revisarlos o evaluarlos. El juego puede ser una excusa 

para hablar de un tema, puede ser la actividad central o puede ser 

una actividad final para fijar los contenidos o comprobar si se han 

asimilado correctamente o no. 

~ Proporciona al profesor una amplia gama de actividades variadas 

y amenas, fundamental para mantener o aumentar la motivación 

de los alumnos. 

~ Permite trabajar diferentes habilidades y desarrollar capacidades. 

El alumno debe buscar soluciones y activar estrategias para 

superar los retos y resolver los problemas que se le plantean en 

cada actividad. 

~ Activa la creatividad de los alumnos en cuanto que deben inventar, 

imaginar, descubrir, adivinar, con el fin de solucionar las diferentes 

situaciones. La creatividad, a su vez, estimula la actividad cerebral 

mejorando el rendimiento según los principios de la psicología del 

aprendizaje. 

~ Desarrolla actitudes sociales de compañerismo, de cooperación y 

de respeto, además de que se le permite usar su personalidad e 

intervenir como individuo que pertenece a una cultura. 

~ Crea una necesidad real de comunicación con la que los alumnos 

tienen la oportunidad de poner a prueba sus conocimientos y 

poner en práctica tanto las destrezas de expresión como las de 

comprensión oral y escrita, con todas las dificultades que eso 

conlleva. 

33 


Sin embargo, no es tan simple conseguir un resultado tan beneficioso. 

Incluir el componente lúdico como instrumento de enseñanza requiere 

llevar a cabo algunas reflexiones acerca de su uso si se quiere 

conseguir un resultado positivo y un aprendizaje eficaz. Se han de 

tener en cuenta los siguientes aspectos: 

~ los juegos deben corresponderse con los objetivos y contenidos 

del programa; 

~ el juego debe ser utilizado con una finalidad, tienen que tener una 

función clara dentro de la unidad didáctica, por ello, se deben 

utilizar en un momento determinado, no para acabar la clase si ha 

sobrado tiempo o como actividad de relleno; 

~ se deben tener en cuenta las necesidades, la edad, la 

personalidad, la etapa o nivel de aprendizaje de los alumnos, de lo 

contrario, perdería el estímulo de atracción, dejaría de ser una 

actividad motivadora. Debe presentar un reto, pero un reto que sea 

alcanzable con sus conocimientos. Y debe estar relacionado con lo 

que se está aprendiendo en ese momento, debe ser una 

continuación o una introducción al tema, no una parada para 

descansar dejando el objetivo principal a un lado; 

~ un uso injustificado o abusivo puede significar la pérdida de 

motivación por parte de los alumnos; 

~ las reglas del juego deben explicarse de forma clara y mediante 

ejemplos, comprobando que el alumno ha entendido qué ha de 

hacer en cada momento. Si el alumno se siente perdido o tiene 

alguna duda, puede llevarlo a un abandono de la actividad, por lo 

tanto, el juego deja de ser rentable, se vuelve ineficaz. 

c)Procesos metodológicos 

El Programa Educativo lúdico en movimiento, tendrá la secuencia 

metodológica: 

~ Planificación: Diagnóstico inicial de la motricidad fina 

~ Organización: Estructura de los juegos dinámicos 

• Nombre 

• Materiales 

• Organización 

• Desarrollo 

• Reglas 

34 


> Ejecución 

Taller 01: Desplazamiento 

Taller 2: Para el desarrollo físico general 

Taller 3: Juego y movimiento 

Taller 4: Recuperación 

> Evaluación 

Se evaluará con una lista de cotejos, en presencia de las madres 

acompañantes 

2.2.4. Teorías que sustentan· el Programa Educativo Lúdico dinámico 

a} Teoría del aprendizaje sociocultural de Vygotsky 

Un papel esencial lo juegan la interacción entre los participantes lo que 

no sólo constituye la vía de realización de la actividad y de alcance de 

los objetivos, sino de transformación de los individuos. En ella se 

materializan las tesis de Vygotsky acerca del papel de lo social en la 

transformación y desarrollo de la personalidad. (Vygotsky, 1987). Para 

él eran determinantes las relaciones entre las personas, el momento 

interpsiquico, imprescindible para el desarrollo intrapsiquico interno. 

Para poder explicar lo que existe, a lo que se ha llegado es necesario 

como expresara Vygotsky ir al enfoque histórico sobre qué significa una 

conducta, descubrir su origen, la historia de su desarrollo hasta el 

presente. Es comprenderla en su historia. (Vygotsky, 1987). 

Vygotsky (1987), estudió los procesos cognitivos sobre la base de que 

éstos tienen origen en las interacciones de la persona con el medio. 

Para él, la conciencia y el lenguaje son rasgos específicamente 

humanos que no pueden reducirse a meras asociaciones. La mediación 

entre persona y medio a través de instrumentos y signos, posibilita la 

internalización de relaciones sociales, convirtiéndolas en funciones 

mentales. Esta internalización de instrumentos y símbolos construidos 

social y culturalmente conduce al desarrollo cognitivo. Para Vygotsky 

(1977), el sujeto no imita significados (concepción conductista) ni los 

construye (concepción piagetiana) sino que los re-construye. El contexto 

cultural asigna significado a los símbolos que construyen y utilizan los 

miembros de una sociedad, como el lenguaje verbal y el matemático. 

35 


Las condiciones para que ocurra el aprendizaje están determinadas por 

la zona de desarrollo próximo (ZDP), definida como la diferencia entre el 

nivel de desarrollo cognitivo real de la persona y su nivel de desarrollo 

potencial, dado por lo que podría realizar con ayuda de otras personas 

más capacitadas, como producto de la interacción con ellas, en un 

contexto de enseñanza. Explica la formación de conceptos a través de 

procesos , que comprenden agrupamientos, comparaciones, 

asociaciones, y abstracciones. La construcción de conceptos científicos 

(potenciales) requiere la abstracción de rasgos y su síntesis. Mientras 

Piaget ve el aprendizaje como un estado del sujeto y el desarrollo como 

condición para el aprendizaje, Vygotsky centra la atención en los 

procesos y ve el aprendizaje como necesario para el desarrollo. El 

proceso de enseñanza debe orientarse hacia niveles de desarrollo 

superiores. La enseñanza requiere una evaluación continua y 

permanente de los aprendizajes cuyo contenido es seleccionado por el 

profesor, quien internaliza los significados socialmente compartidos de 

los materiales educativos del currículo y se los presenta al alumno, 

quien los internaliza. La teoría explica el aprendizaje del habla, de 

símbolos matemáticos y conceptos. 

b) Teoría psicogenética de Piaget. 

Para Piaget la relación entre acción y operación no sólo encuentra 

analogías en la lógica de funcionamiento, sino que para él, tienen el 

mismo origen: "Las operaciones no son otra cosa que acciones 

interiorizadas, cuyos impulsos eferentes no llegan a constituir 

movimientos externos" (Fiavell, 1984). 

La etapa de educación infantil en general, es una etapa de continuo 

movimiento que debe ser canalizado por el educador mediante una 

metodología basada fundamentalmente en el juego, éste se presenta 

ante el niño otorgando infinidades de experiencias y vivencias que le 

llevarán a adquirir aprendizajes de un modo muy motivador y a la vez 

significativo para él. 

Piaget, distingue tres tipos de conocimientos que el sujeto-niño puede 

poseer de forma equilibrada, siempre que se aplique una adecuada 

integración metodológica, éstos son los siguientes: el físico, el lógico­

matemático y el social 

36 


El conocimiento físico es el que pertenece a los objetos del mundo 

natural; se refiere básicamente al que está incorporado por abstracción 

empírica, en los objetos. 

La fuente de este razonamiento está en los objetos (por ejemplo la 

dureza de un cuerpo, el peso, la rugosidad, el sonido que produce, el 

sabor, la longitud, entre otros.). Este conocimiento es el que adquiere el 

niño a través de la manipulación de los objetos que le rodean y que 

forman parte de su interacción con el medio. Ejemplo de ello, es cuando 

el niño manipula los objetos que se encuentran en el aula, el área de 

juego o el terreno y los diferencia por textura, forma, color, o peso, etc. 

Es la abstracción que el niño hace de las características de los objetos 

en la realidad externa a través del proceso de observación: color, forma, 

tamaño, peso y la única forma que tiene el niño para descubrir esas 

propiedades es actuando sobre ellos físico y mentalmente. 

El conocimiento físico es el tipo de conocimiento referido a los objetos, 

las personas, el ambiente que rodea al niño, tiene su origen en lo 

externo. En otras palabras, la fuente del conocimiento físico son los 

objetos del mundo externo, ejemplo: una pelota, el carro, el tren, el 

tetero, el juguete, entre otros. 

El contenido del aprendizaje se organiza en esquemas de 

conocimientos que presentan diferentes niveles de complejidad. La 

experiencia escolar, por tanto, debe promover el conflicto cognitivo en el 

aprendiz mediante diferentes actividades, tales como las preguntas 

desafiantes de su saber previo, las situaciones desestabilizadoras, las 

propuestas o proyectos retadores. 

Para entender qué son las habilidades motrices, tenemos que empezar 

por definir al movimiento y conocer qué son los patrones de movimiento, 

así como los patrones fundamentales o básicos de movimiento. Para 

ser más precisos en lo que a terminología se refiere, nos remitimos a los 

estudios que sobre desarrollo motor han sido efectuados 

37 


e) Otras teorías del juego 

Al mismo tiempo Piaget, citado por Montenegro (2000), el juego 

"consiste en respuestas repetidas simplemente por el placer funcional" 

(p. 308). De igual forma Clapared (s/f), ha tratado de definir el juego a 

través de interpretaciones variadas a las que ha denominado "teorías 

sobre el juego", las cuales aportan aspectos significativos en relación a 

esta actividad infantil, entre las cuales se encuentran: la teoría del 

descanso o recreación considera el juego como actividad "anti estrees", 

es decir, liberadora de problemas o descanso. Algo así como recrearse 

luego de trabajar. La segunda teoría habla del exceso de energía, 

considera al juego como una actividad empleada por el niño para 

"quemar energías" que acumula y que no puede liberar en actividades 

cotidianas. 

Del mismo modo, la teoría del ejercicio preparatorio, explica el juego 

como ejercicio de preparación que hace el niño o niña de manera de ir 

aislando poco a poco las acciones y actividades propias del adulto; por 

ejemplo, el juego simbólico con el cual imita al adulto en muchas de sus 

actividades. 

2.2.5. La Motricidad 

La Motricidad es la capacidad del hombre y los animales de generar 

movimiento por sí mismos. Tiene que existir una adecuada coordinación y 

sincronización entre todas las estructuras que intervienen en el movimiento 

(Sistema nervioso, órganos de los sentidos, sistema musculo esquelético). 

La Motricidad puede clasificarse en Motricidad Fina y Motricidad Gruesa. 

Motricidad Fina: Movimientos finos, precisos, con destreza .(Coordinación 

óculo-manual, fonética etc.). 

Al hablar de movimiento podemos distinguir un sector activo (nervio y 

músculo)y un sector pasivo (sistema osteoarticular). 

a) Habilidades Motrices Básicas 

Se pueden definir como la familia de habilidades amplias, generales y 

comunes a muchos individuos. Son el "vocabulario básico de nuestra 

motricidad", y son también la base del aprendizaje posterior. Estas 

habilidades pueden servir de plataforma para aprender y desarrollar 

38 


situaciones más complejas y elaboradas de movimiento. Como ejemplo 

podemos mencionar como una habilidad básica "la carrera" 

(considerada como un movimiento fundamental integrado dentro del 

grupo de desplazamientos). En la medida en que el niño recibe 

estímulos del exterior (aunado a su propio proceso de maduración), 

podrá correr de manera más ágiL 

Las habilidades específicas son aquellas habilidades de movimiento 

cuya enseñanza está directamente encaminada al aprendizaje de uno o 

varios deportes; es decir, que son aquellas actividades motrices que un 

individuo lleva a cabo en un entorno más concreto como pudiera ser el 

del atletismo o el del futbol con fines meramente recreativos. 

Las habilidades especializadas, por su parte, son aquellas que se 

diferencian de la anterior clasificación (habilidades específicas) porque 

la enseñanza, el aprendizaje y la práctica misma de las habilidades, 

tiene como fin la competencia deportiva, en ocasiones encaminada al 

alto rendimiento. Es aquí en donde se van trabajando a la par que la 

táctica y la técnica propia de cada deporte, el acondicionamiento físico. 

Lo anterior resulta importante porque el docente o profesor trabaja con 

los niños y adolescentes, precisamente en las edades en que éstos se 

encuentran en las etapas, fases o estadios idóneos para estimular 

aprendizajes relativos a los patrones motores, los patrones motores 

básicos (o fundamentales) y las habilidades motrices básicas. 

b) Fases del desarrollo Motriz 

Al respecto, Sánchez Bañuelos {1984), divide en cuatro las fases o 

estadios del desarrollo motor: 

);;> La primera es el desarrollo de las capacidades perceptivas a través 

de las tareas motrices habituales; que va de los cuatro a los seis 

años. 

);;> La segunda fase de los siete a los nueve años, que es cuando los 

niños pueden elaborar esquemas de movimiento de alguna forma 

estructurados; es decir, con un cierto grado de autonomía y 

posibilidades de relación con su entorno. Esta etapa se caracteriza 

39 


por la estabilización, fijación y refinamiento de los esquemas 

motores y por el desarrollo de habilidades motrices básicas. 

~ La tercera fase corresponde a la iniciación de las habilidades 

motrices específicas y el desarrollo de los factores básicos de la 

condición física que de acuerdo al autor, abarca desde los diez a los 

trece años, cuando es posible partir de los aprendizajes básicos, 

hacia otros más estructurados. 

~ Finalmente, la cuarta y última etapa del desarrollo motor, comprende 

de los catorce hacia los dieciséis o diecisiete años, cuando el 

adolescente está apto para desarrollar actividades motrices 

específicas, iniciando de esta forma el trabajo deportivo propiamente 

dicho. 

e) El Desarrollo de la motricidad en el niño 

Cómo es que el movimiento se va dando en el ser humano desde que 

nace y cómo se va afinando a través de la maduración y las 

experiencias propias, dado que estas etapas son las que se suceden en 

el niño durante su paso por la escuela y resultan por tanto, motivo de 

estudio para el educador físico puesto que su labor docente incide en el 

desarrollo de la motricidad en el educando. 

El desarrollo perceptivo-motor es el umbral desde el que se inicia el 

movimiento en el ser humano a partir del momento en que abre los ojos 

a este mundo. Se va dando a la par que el desarrollo biológico (en 

donde se observan los cambios físicos relativos al peso y la estatura); al 

desarrollo fisiológico (en donde se presentan cambios internos y 

externos que son más observables en el periodo de la pubertad); y 

también los cambios psicológicos (en donde la conducta se va 

transformando a medida que el ser humano crece, se comunica y se 

interrelaciona con sus semejantes hasta llegar a conformar una 

personalidad propia). 

El proceso perceptivo-motor, es el proceso para alcanzar la 

coordinación de la actividad motora (de movimiento) a través de la 

organización de los estímulos sensoriales. 

40 


Para entender el significado de la percepción, habrá que iniciar 

considerando que los sentidos son, en primera instancia, el vehículo a 

través del cual el ser humano recibe los estímulos provenientes tanto de 

su interior, como del exterior. Posteriormente, cuando un conjunto de 

sensaciones han sido procesadas por la mente, se transforman en una 

percepción. De tal forma, que todo movimiento voluntario, es resultante 

de la información percibida a través de los distintos estímulos 

sensoriales. 

Las capacidades coordinativas que se desarrollan a lo largo del proceso 

perceptivo-motor, representan los puntos de partida para el aprendizaje 

de movimientos más elaborados que serán posibles a través de la 

afinación de la coordinación, la cual se observa en una ejecución cada 

vez más eficaz del movimiento. 

El desarrollo perceptivo-motor por tanto, es un proceso que se lleva a 

cabo en el niño desde que nace hasta aproximadamente los seis o siete 

años de edad, por ser la etapa que resulta más propicia para estimular 

cada una de las capacidades que conforman sus tres componentes 

fundamentales: la corporalidad; la temporalidad y la espacialidad. La 

síntesis de todos estos elementos se hace evidente en la adquisición 

del equilibrio y posteriormente de la coordinación, capacidades que en 

su conjunto, van permitiendo al niño despertar al conocimiento de sí 

mismo, del espacio, de las personas y de los objetos que le rodean. 

Pero, ¿qué es una capacidad? Aquí señalamos que una capacidad es 

en principio, aquella cualidad (atributo nato) que se va afirmando en el 

niño por medio de los procesos de maduración; cualidad, que al ser 

mejorada a través de la práctica, llega a convertirse en una capacidad. 

De tal forma, las capacidades motrices constituyen los cimientos de las 

habilidades motrices. 

Para entender qué son las habilidades motrices, tenemos que empezar 

por definir al movimiento y conocer qué son los patrones de movimiento, 

así como los patrones fundamentales o básicos de movimiento. 

Los patrones básicos de movimiento han sido divididos en general por 

los estudiosos del tema en cuatro grandes grupos: desplazamientos, 

41 


saltos, giros y manipulaciones. Otros como Gallahue (1989), insertan a 

los desplazamientos y saltos en una sola categoría o grupo al que le 

denominan de locomoción, y al equilibrio en el grupo de los giros, por lo 

que dividen a los patrones básicos de movimiento en: locomociones 

(desplazamientos y saltos); estabilizaciones (giros y equilibrios); y 

manipulaciones (lanzamientos, recepciones, golpeos con pies y con 

manos). 

Sin embargo, para que el niño esté en condiciones de realizar algún 

patrón de movimiento básico como el correr, debe haber pasado por las 

etapas previas de desarrollo del movimiento: iniciando con los 

movimientos reflejos (movimientos involuntarios realizados durante los 

primeros meses de vida); posteriormente y alrededor de los dos años, le 

fue posible llevar a cabo movimientos conscientes pero poco 

estructurados llamados movimientos rudimentarios (alcanzar, apretar y 

soltar objetos; controlar sus manos y su cuello y aprender a erguirse y 

sostenerse en pie). 

Más adelante (de los tres a los seis años aproximadamente), comenzó a 

desarrollar patrones de movimiento (subir y bajar una pierna o un brazo; 

mover el tronco hacia delante y hacia atrás, hacia un lado y al otro), los 

cuales a través de la maduración, la ejercitación y la coordinación 

combinada de estos movimientos, pudo convertir finalmente en patrones 

básicos de movimiento (caminar, correr, saltar, lanzar, equilibrarse). 

Cabe señalar que mediante la práctica, es posible mejorar y afinar el 

movimiento, para llegar a transformarlo en una habilidad motriz. 

Las habilidades motrices básicas se pueden definir como la familia de 

habilidades amplias, generales y comunes a muchos individuos. Son el 

"vocabulario básico de nuestra motricidad", y son también la base del 

aprendizaje posterior. Estas habilidades pueden servir de plataforma 

para aprender y desarrollar situaciones más complejas y elaboradas de 

movimiento. Como ejemplo podemos mencionar como una habilidad 

básica "la carrera" (considerada como un movimiento fundamental 

integrado dentro del grupo de desplazamientos). En la medida en que el 

42 


niño recibe estímulos del exterior (aunado a su propio proceso de 

maduración), podrá correr de manera más ágil. 

Las habilidades específicas son aquellas habilidades de movimiento 

cuya enseñanza está directamente encaminada al aprendizaje de uno o 

varios deportes; es decir, que son aquellas actividades motrices que un 

individuo lleva a cabo en un entorno más concreto como pudiera ser el 

del atletismo o el del futbol con fines meramente recreativos. 

Las habilidades especializadas, por su parte, son aquellas que se 

diferencian de la anterior clasificación (habilidades específicas) porque 

la enseñanza, el aprendizaje y la práctica misma de las habilidades, 

tiene como fin la competencia deportiva, en ocasiones encaminada al 

alto rendimiento. Es aquí en donde se van trabajando a la par que la 

táctica y la técnica propia de cada deporte, el acondicionamiento físico. 

Lo anterior resulta importante porque con los niños s, precisamente se 

debe trabajar según las edades en que éstos se encuentran en las 

etapas, fases o estadios idóneos para estimular aprendizajes relativos a 

los patrones motores, los patrones motores básicos (o fundamentales) y 

las habilidades motrices básicas. Al respecto, Sánchez Bañuelos 

(1984), divide en cuatro las fases o estadios del desarrollo motor: 

);> La primera es el desarrollo de las capacidades perceptivas a través 

de las tareas motrices habituales; que va de los cuatro a los seis 

años. 

);> La segunda fase de los siete a los nueve años, que es cuando los 

niños pueden elaborar esquemas de movimiento de alguna forma 

estructurados; es decir, con un cierto grado de autonomía y 

posibilidades de relación con su entorno. Esta etapa se caracteriza 

por la estabilización, fijación y refinamiento de los esquemas 

motores y por el desarrollo de habilidades motrices básicas. 

);> La tercera fase corresponde a la iniciación de las habilidades 

motrices específicas y el desarrollo de los factores básicos de la 

condición física que de acuerdo al autor, abarca desde los diez a los 

trece años, cuando es posible partir de los aprendizajes básicos, 

hacia otros más estructurados. Finalmente, la cuarta y última etapa 

del desarrollo motor, comprende de los catorce hacia los dieciséis o 

diecisiete años, cuando el adolescente está apto para desarrollar 

43 


actividades motrices específicas, iniciando de esta forma el trabajo 

deportivo propiamente dicho. 

2.2.6. Motricidad fina 

a) Concepto 

Para María Camellas y Anna Perpinya (1984), la motricidad fina 

implica un nivel elevado de maduración y un aprendizaje largo para la 

adquisición plena de cada uno de sus aspectos, ya que hay diferentes 

grados de dificultad y precisión. 

Según José Jiménez y Isabel Jiménez (1997), la coordinación motriz 

fina es la capacidad para utilizar los pequeños músculos como 

resultado del desarrollo de los mismos para realizar movimientos muy 

específicos; arrugar la frente, cerrar los ojos, guiñar, apretar los labios, 

mover los dedos delos pies, cerrar un puño, teclear, recortar y todos 

aquellos que requieren la participación de nuestras manos y dedos. 

La motricidad fina pasa a un plano importante ya que se está 

preparando con buen dominio muscular y buena coordinación de los 

movimientos de la mano, la muñeca y además de la coordinación 

visomotora. (Narvarte, E Mariana 11 1878). 

M. Grosser y cols. ( 1991: 192): "Globalmente se entiende como 

coordinación motriz la organización de todos los procesos parciales 

de un acto motor en función de un objetivo motor preestablecido. 

Dicha organización se ha de enfocar como un ajuste entre todas las 

fuerzas producidas, tanto internas como externas, considerando todos 

los grados de libertad del aparato motor y los cambios existentes de la 

situación." 

b) Clasificación 

La motricidad fina comprende: 

b.1. Coordinación ojo -mano 

La coordinación ojo-mano se refiere a la relación y asociación de 

las sensaciones visuales con sensaciones kinestésicas y táctiles; 

en las manos se concentra una motricidad fina que es necesario 

educar mediante ejercicios especialmente dirigidos a este fin; la 

44 


relación ojo-mano es la base de estas actividades. (Marta 

Schinca, 2003) 

La coordinación manual conducirá al niño al dominio de la mano. 

Los elementos más afectados, que intervienen más directamente, 

son: la mano, la muñeca, el antebrazo y el brazo. Es muy 

importante tenerlo en cuenta ya que antes de exigir al niño una 

agilidad y ductilidad de la muñeca y la mano en un espacio 

reducido como una hoja de papel, será necesario que pueda 

trabajar y dominar este gesto más ampliamente en el suelo, 

tablero (pizarra) y con elementos de poca precisión como la punta 

de dedos. 

Es muy importante tenerlo en cuenta que antes que exigir al niño 

o niña una agilidad y ductibilidad de la muñeca y la mano en un 

espacio tan reducido como una hoja de papel, será necesario que 

pueda trabajar y dominar este gesto más ampliamente en el 

suelo, la pizarra y con elementos de poca precisión como la 

pintura con dedos, esto permitirá más adelante trabajar con otras 

herramientas que conllevan más dificultad en su manejo, para 

poder realizar ejercicios de precisión (pinceles, lápiz, colores, 

etc.). 

Así pues, el orden en el que se tratan no implica un orden de 

trabajo, ni el hecho de que se consideren etapas de desarrollo. 

Estas actividades que enunciamos son: 

>Pintar. 

Es una actividad muy básica puesto que intervienen todos 

aquellos gestos o acciones que el niño tendrá que realizar a la 

hora plasmar algo y para llegar a lograrlo es necesario tener 

precisión en los dedos para coger, saber dirigir los gestos de 

movimiento (pintar sin salirse del contorno), capacidad para 

realizar trazos cortos y largos, saber seguir una 

direccionalidad, etc. 

45 


> Punzar. 

Es una de las primeras actividades que implica precisión que 

puede realizar el niño de 2 a 3 años. 

Para realizar esta tarea el niño necesita un instrumento 

pequeño (punzón, crayola, marcador, materiales diversos) y 

tiene que limitarse a un espacio-papel que le conduce a afinar 

no solamente el dominio del brazo sino también el de los 

dedos, prensión y presión del objeto, de la mano precisión de 

movimientos y coordinación viso motriz. 

Es necesario iniciar en los trabajos que se sugieren un 

punzado en espacios muy amplios para posteriormente irlo 

delimitando. 

Hacia esta edad de los 3-4 años el niño no manifiesta dificultad 

para seguir la línea, aunque el punzado no es homogéneo ni 

sigue con regularidad la distancia. 

Obtendrá el dominio pleno hacia los cuatro y cinco años ya 

que hasta esa edad no consigue el ritmo de trabajo, atención y 

resistencia al cansancio y pleno dominio de todos los 

movimientos. 

> Parquetry {Rasgado). 

Es una actividad dentro de la coordinación viso-motriz que 

implica movimientos digitales de pequeña amplitud en que los 

dedos pulgares e índices tienen un papel preponderante. 

Es un complemento a los movimientos prensiles: 

- Trabajamos la presión. 

- Trabajamos el equilibrio de movimientos. 

- Atención. 

- Control muscular- inhibición. 

A principio es necesario buscar un papel que no sea resistente 

periódico, seda, para poder realizar ejercicios con los dedos. 

Posteriormente podremos hacer: 

- Trozos libres. 

46 


- Trozos grandes 

- Trozos pequeños 

- Cuadritos. 

Los trozos que consiguen los pegan cubriendo objetos, 

llenando dibujos, lo que implicara al mismo tiempo que hagan 

trozos de diferentes tamaños y formas y que los encajen en el 

conjunto que están construyendo. 

Antes de poder exigir que el niño recorte líneas, seguiremos 

los mismos pasos que en el punzado. Para ayudar al niño a 

afinar y dominar suficientemente los dedos como para recortar 

líneas o siluetas: 

- Recortar líneas rectas dibujadas. 

- Recortar siguiendo líneas curvas. 

- Recortar figuras geométricas. 

- Recortar líneas mixtas. 

- Recortar dibujos siguiendo la silueta. 

~Ensartar. 

"Es una actividad dentro de la coordinación viso-motriz que 

pretende la coordinación del gesto que con un material que 

excluye el espacio papel". (María Comellas y Anna Perpinya, 

1984) 

Previamente a la actividad de enhebrar, el niño tiene que 

poder coger bolas, piedras, pastas de sopa e introducirlas en 

una botella o dentro de un recipiente que tenga un pequeño 

agujero. 

Esta actividad puede realizarla el niño entre 1 y 2 años y le 

ayuda a guiar la mano hacia un objetivo muy reducido, a la vez 

que tiene que realizar el acto prensor y tener un control 

muscular. 

Hacia los 2 años, el niño pasará una cuerda de bastante 

dureza por bolas grandes u objetos que tengan un agujero 

bastante grande. 

47 


Aquí intervendrá otra dificultad que es el peso que se acumula 

en el extremo de la cuerda. 

Lentamente se podrá reducir el tamaño de las bolas, el tamaño 

del agujero y también el grosor de la cuerda. 

> Gomets y stikers. 

Esta actividad, en su sentido mecánico, está basada en el 

orden del punzado. El material da al niño otras posibilidades 

de descubrimiento y de enfrentarse con nuevas dificultades: 

despegar un papel, ver la parte engomada y pegarlo en el 

lugar que se ha marcado. 

Los colorines por su parte piden una variedad de movimientos 

prensares así como un nuevo material, el tablero para 

aguantar en él la pieza. Por consiguiente no trabajamos 

aspectos diferentes sino que con otro material facilitamos 

nuevas situaciones, estimulantes y motivadoras, para 

conseguir unos movimientos determinados. 

>Recortar. 

Aunque es una actividad que no se puede empezar antes de 

los tres o cuatro años, ya que el dominio muscular de la mano 

que implica el manejo de las tijeras no acostumbra a estar 

adquirido; además de este dominio existe la dificultad de que 

el niño pase las tijeras por un lugar determinado, así como el 

dominio de las dos manos realizando dos movimientos 

diferentes, movimientos simultáneos, ya que mientras la mano 

dominante hace que se abran y cierren las tijeras, la mano 

secundaria guía el papel para que el corte de las tijeras siga la 

dirección señalada. 

El proceso de adquisición tiene que ser también como en el 

punzado. El dominio se adquiere entre 7-8 años. 

48 


>Modelar. 

Esta actividad, muy deseada por los niños y niñas, tiene una 

base motriz muy grande. Permite al niño adquirir una fortaleza 

muscular de los dedos, a la vez de tener una educación del 

tacto y permitirle la libre expresión, con un material muy dúctil. 

El modelar o bolear "es una actividad dinámica manual en la 

que principalmente se desarrollar la coordinación de los ojos y 

las manos, permite equilibrar la tonicidad manual y a través de 

ella el niño y la niña entran en el mundo de las dimensiones y 

podrán experimentar diferentes texturas, al tocar el material y 

darle forma, anchura, altura, profundidad y volumen". (Marta 

Guzmán, et al 2003). 

Tanto el barro como la plastilina le permiten realizarlo, aunque 

cada uno de esto materiales tiene unas características bien 

determinadas: 

- Dureza. 

- Color. 

- Humedad. 

>Arrugar 

Hacer bolas con papel de seda es una actividad motriz, 

encaminada básicamente a adquirir una perfección en el 

movimiento de los dedos. Hay muy poca implicación la 

realización de esta tarea y su motivación es muy limitada, 

aparte de endurecer la musculatura de los dedos; 

normalmente las bolas ya hechas y lo más compacta posible 

se utilizaran en dibujos murales, tapas de cajitas y otros. 

> Garabatos. 

Hacer garabatos es una actividad que no tiene un objeto por 

ella misma, sino se considera como base de todas las 

actividades grafo-motrices. 

El niño espontáneamente y a partir de un año y antes de los 20 

meses, coge normalmente con toda la mano, algunos de los 

49 


instrumentos y hace movimientos amplios con su brazo, 

sintiéndose muy satisfecho del resultado, unas líneas. 

Esta actividad irá aumentando cada día pudiéndose constatar 

una evolución, puesto que la amplitud del movimiento 

disminuye y se adquiere un dominio prensar para poder coger 

el lápiz, así como un dominio de la presión para que el 

garabato quede marcado de una manera visible y regular; y 

por último la adquisición de una direccionalidad, de izquierda a 

derecha, de arriba abajo y giros hacia la derecha y hacia la 

izquierda. 

Durante la etapa de preescolar se tendrán en cuenta todos 

aquellos ejercicios que puedan conducir al niño a la 

adquisición de estos hábitos que le iniciarán al dominio de la 

escritura. 

La escuela le ofrecerá pues diferente tipos de trabajos: 

- Dibujo libre. 

- Colorear. 

- Laberintos. 

- Copia de formas. 

- Cenefas 

- Calcado. 

>Dibujo. 

El dibujo será la continuación de la actividad de garabatear. 

Podemos definirlo como dibujo cuando sobrepase el puro 

placer motriz de garabatear y el niño de una interpretación a 

aquello que ha hecho, sea real o puramente imaginativa. 

La evolución del dibujo se ha de valorar en una doble vertiente: 

- Formal. 

- Contenido. 

La vertiente formal nos dará el nivel de dominio que tiene el 

niño al realizarlo: 

50 


- Veremos el tipo de presión y prensión del lápiz, 

- Veremos si aquello que él dice que ha dibujado tiene cierto 

parecido con lo que hay en el papel. 

Valorar la evolución del dibujo, el contenido de la perfección o 

semejanza de lo que dibuja con la realidad y hablar de las 

posibles interpretaciones que se dan al dibujo y de la 

personalidad del niño. 

>Colorear. 

En este tipo de ejercicio el niño además de necesitar una 

coordinación viso manual, ha de tener un control muscular que 

le permita inhibir unos movimientos. 

Al principio el niño pintará con elementos dúctiles y en 

superficies amplias. 

A pesar de ser amplias, le será muy difícil parar el movimiento 

en el límite preciso del dibujo. Normalmente· sobrepasará este 

límite. 

Hacia los 3-4 años ya podrá ir controlando la amplitud del 

movimiento pero no habrá conseguido aún una homogeneidad 

en el trazo que le permita colorear sin dejar zonas en blanco y 

sin hacer borrones en diferentes sentidos. 

Esta homogeneidad del trazo la empezara a adquirir alrededor 

de los cuatro años y podrá conseguirla entre los 5 y los 6 años. 

Esta actividad es un paso claramente decisivo para conseguir 

el nivel de maduración que le permita iniciar una pre escritura. 

> Laberintos. 

Es una actividad en cierta manera paralela a la de pintar así 

como a la de punzar. 

El niño tiene que tener un dominio del gesto, no de una 

manera puntual como en el caso de punzar, sino continuada 

como en el pintar y el dibujar. 

51 


Además implica, si no son laberintos muy claros, una visión del 

espacio que han de recorrer seleccionando el camino a seguir 

y dejando los caminos que no llevan a ninguna parte. Es pues 

una actividad que se puede realizar como elemento de la 

coordinación viso-motriz, si son simples (de un solo camino), 

más o menos anchos según las dificultades del niño, y como 

elementos de estructura del espacio de percepción y a la vez 

de coordinación viso-motriz si son complejos. 

> Copias de formas. 

Actividad plenamente de coordinación viso-motriz, depende su 

resultado tanto o más de la percepción y coordinación que del 

dominio muscular. 

Ciertamente nos encontramos con niños cuyo nivel de 

organización y coordinación es alto, a pesar de que su trazo no 

haya sido preciso; en este caso el niño será capaz de 

reproducir no solamente figuras simples sino también 

composiciones de dos figuras. 

El resultado puede ser en cierta manera deficitario en la forma, 

el cuadrado parece más un rectángulo. En caso de no existir la 

reproducción en su momento cronológico adecuado, es 

necesario ver si se debe a una falta de coordinación manual 

entre lo que percibe y lo que reproduce. 

Los niveles, en estas primeras edades, son muy poco 

determinables, puesto que están muy refluidos por el nivel de 

trabajo del niño, por el tipo de escuela y por el trabajo que se 

realice a nivel de motricidad fina y de percepción y 

estructuración espaciales, antes de haberle dado un 

planteamiento sobre el papel. 

Hacia los 3-4 años los niños pueden dibujar. Una 

circunferencia, más o menos redonda, pero será un círculo 

cerrado. 

52 


Hacia los 4-5 años les podemos pedir cuadrados que no sean 

rectángulos, es decir, que sus cuatro lados sean bastante 

iguales, y que dos o tres ángulos sean aproximadamente 

rectos. 

Realizarán también interrelaciones entre estas figuras y ya 

sabrá dibujar la cruz de multiplicar. 

Entre los 5-6 años la realización de formas geométricas 

simples estará consolidadas: triángulo, rombos, cuadrados. 

Una figura dentro de otra, todo en nivel no demasiado exacto 

pero con suficiente corrección como para estar claramente 

diferenciadas y para que se puedan valorar. 

> Calcar 

Este aspecto, a nivel de dominio muscular, no representa 

ninguna novedad ni ninguna otra dificultad para el niño 

respecto a todas las implicadas en las otras áreas de la 

coordinación manual. 

Que se considere aparte en consecuencia de su exigencia del 

niño de una coordinación y un dominio de las dos manos 

además de un elevado nivel de precisión, puesto que además 

del trazo que ha de hacer, está el no poder mover la muestra 

de debajo de la hoja con que calca y el papel con que escribe, 

acostumbra a ser más fino de lo normal. 

Por otra parte el niño tiene que seguir con mucha precisión la 

línea que se ve, no demasiado delimitada, y eso le fuerza a un 

control mucho más estricto de los movimientos, puesto que no 

solamente ha de reproducir unas líneas, sino que no se puede 

salir en absoluto de lo que le viene dado. Es un trabajo que se 

realiza a partir de los 5 años. 

53 


>Cenefas 

Es la forma de pre-escritura más simple y consiste en una 

proposición que el niño ha de continuar teniendo en cuenta: La 

correcta reproducción del dibujo que se le presenta y seguir la 

pauta que le marcan. 

No entra en la cenefa ninguna dificultad ni de razonamiento ni 

de análisis que no sea puramente motriz, aunque tiene como 

hemos dicho antes unas implicaciones perceptivas simples, al 

ser el análisis de figuras sin interrelación ni cambio. 

Los niveles estarán adecuados a las edades siguiendo un 

proceso de dificultades. Es un trabajo que le ayuda mucho en 

la adquisición del dominio manual, determinando un nivel 

adecuado en la escritura. 

>Series 

Si en una cenefa que le proponemos al niño hay un contexto 

lógico, es decir, sí le exigimos no una reproducción monótona 

del dibujo, sino que descubra la ley que determina la serie y 

por tanto el elemento que la continua, estamos pidiendo al niño 

dos trabajos: 

• El de coordinación viso-manual; 

• El de análisis y deducción del elemento que continúa. 

Por·consiguiente hemos de posibilitar que el niño analice el ritmo 

de la serie y que reproduzca la secuencia que le planteamos 

b.2. Socio-afectiva 

Eso indica que las etapas de aprendizaje que permiten a los 

niños ir progresivamente adquiriendo un pensamiento lógico, 

cada vez más amplio y profundo, van desde la manipulación a la 

representación simbólica y la abstracción generalizadora. No 

perder de vista estas etapas facilita a los educadores y maestros 

el situar estos aprendizajes en una perspectiva globalizadora en 

la que cualquier experiencia puede ser objeto de operaciones 

lógicas, de comparaciones, secuencias, relaciones y 

clasificaciones variadas y donde cualquier interrogante puede 

54 


plantear la búsqueda de soluciones variadas que posteriormente 

pueden pasar a representarse simbólicamente. 

Y podemos hacer un mismo proceso de agrupamiento con las 

actitudes en Educación Infantil: 

~ Autoestima, actitud positiva ante... actitud de ayuda y 

cooperación con ... 

~ Tolerancia, aceptación de las diferencias personales, 

sociales, etc. 

~ Gusto, preferencia, disfrute, curiosidad, interés, iniciativa. 

~ Hábitos de trabajo (orden, limpieza). 

~ Hábitos de higiene personal y de cuidado del entorno. 

~ Valoración y respeto de normas y defensa de derechos.(Juan 

Ramón Alegre, 2002) 

Los procesos de socialización son interacciones del niño con su 

entorno, durante estos satisface sus necesidades, asimila su 

cultura y se desarrolla un proceso interactivo con padres y 

amigos, de manera mental, afectiva y conductual. 

Los procesos mentales consisten en la adquisición de 

conocimientos, los procesos afectivos es la formación de 

vínculos y los procesos conductuales son todos aquellos que 

representan la formación de la conducta del individuo, todos 

estos están relacionados íntimamente. 

La forma en la que se dan las relaciones padres- hijos son las 

que determinan si el pequeño podrá relacionarse positivamente 

durante toda su vida, hay varios elementos que indican la 

existencia de afectividad y socialización, como son el 

comportamiento, la autonomía, la seguridad, la confianza, las 

costumbres y la comunicación. Los padres tienen diferentes 

perspectivas sobre la forma de educar a los pequeños, en esta 

influye el medio social y cultural en el cual viven. 

55 


El niño busca una interacción con los demás porque para él es 

necesario ya que durante ésta adquiere confianza y le será más 

fácil interactuar y socializar durante su vida adulta. 

La teoría del apego menciona que las relaciones fraternas fuera 

del contexto familiar están siempre influidas por la calidad de las 

relaciones padres e hijos, ya que las relaciones entre 

compañeros y amigos se basan en la seguridad emocional y en 

las habilidades sociales desarrolladas anteriormente con los 

padres. 

Se cree que la gran variedad de aspectos en las relaciones 

padres e hijos influye indirectamente en la conducta presentada 

por los niños como son la expresividad emocional, las actitudes y 

las técnicas disciplinarias. 

Durante los años preescolares, las relaciones de los pequeños 

son complejas, abarcando complejas dimensiones como humor 

compartido, control equilibrado, intimidad y emociones 

compartidas. Este tipo de relaciones cambia con el desarrollo, 

conforme a su crecimiento. 

Es de suma importancia que durante el preescolar se les haga 

ver a los padres de familia las formas en las que los niños 

adquieren confianza para que desarrollen buenas relaciones 

interpersonales. Se debe tratar de ayudar a que los 'niños logren 

con ciertos conocimientos para que solos adquieran confianza 

para relacionarse con los demás. 

En nuestro estudio trataremos de abordar las relaciones 

interpersonales, tales como: 

~ Amistad: Establece relaciones positivas con otros, basadas 

en el entendimiento, la aceptación y la empatía 

Acepta gradualmente las normas de relación y 

comportamiento basadas en la equidad y el respeto, y las 

pone en práctica. 

56 


~ Agresión: Actúa gradualmente con mayor confianza y control 

de acuerdo con criterios, reglas y convenciones externas que 

regulan su conducta en los diferentes ámbitos en que 

participa 

Integración al grupo 

Muestra disposición al interactuar con niños y niñas con 

distintas características e intereses, al realizar actividades 

diversas. Apoya y da sugerencias a otros 

~ Trabajo por equipo: Identifica que las niñas y los niños 

pueden realizar diversos tipos de actividades y que es 

importante la colaboración de todos en una tarea compartida, 

como construir un puente con bloques, explorar un libro, 

realizar un experimento, ordenar y limpiar el salón, jugar 

canicas o futbol. 

~ Autonomía: Se involucra y compromete con actividades 

individuales y colectivas que son acordadas en el grupo, o 

que él mismo propone. 

b.3. Cognitiva 

La creciente facilidad que el preescolar adquiere para manejar el 

lenguaje y las ideas le permite formar su propia visión del 

mundo, a menudo sorprendiendo a los que lo rodean. Desarrolla 

su capacidad para utilizar símbolos en pensamientos y acciones, 

y comienza a manejar conceptos como edad, tiempo, espacio. 

Sin embargo, aún no logra separar completamente lo real de lo 

irreal, y su lenguaje es básicamente egocéntrico. Todavía le 

cuesta aceptar el punto de vista de otra persona. Piaget, quien 

es uno de los estudiosos más importantes del desarrollo 

cognitivo, como se mencionaba al principio, concreta en su 

planteamiento que esta es la etapa del pensamiento 

preoperacional, es decir, la etapa en la cual se empiezan a 

utilizar los símbolos y el pensamiento se hace más flexible. La 

función simbólica se manifiesta a través del lenguaje, la imitación 

diferida y el juego simbólico. En esta etapa, los niños comienzan 

a entender identidades, funciones y algunos aspectos de clases 

y relaciones, pero todo se ve limitado por el egocentrismo. 

57 


Las principales características del desarrollo cognitivo en esta 

etapa pueden reunirse en: 

• Desarrollo de la función simbólica, es decir de la capacidad 

para representarse mentalmente imágenes visuales, 

auditivas o cinestésicas que tienen alguna semejanza con el 

objeto representativo. 

• Comprensión de identidades: comprensión de que ciertas 

cosas siguen siendo iguales aunque cambien de forma, 

tamaño o apariencia. El desarrollo y convencimiento de esto 

no es definitivo pero es progresivo. 

• Comprensión de funciones. El niño comienza a establecer 

relaciones básicas entre dos hechos de manera general y 

vaga, no con absoluta precisión. Esto apunta a que su 

mundo ya es más predecible y ordenado, pero aún existen 

características que hacen que el pensamiento preoperacional 

esté desprovisto de lógica. 

• Centraje: el niño se centra en un aspecto de la situación, sin 

prestar atención a la importancia de otros aspectos. 

• Irreversibilidad: si le preguntamos a un preescolar si tiene 

una hermana, puede decir "si". Si le preguntamos si su 

hermana tiene un hermano dirá "no". 

• Acción más que abstracción: el niño aprende y piensa 

mediante un despliegue de "secuencias de la realidad en su 

mente". 

• Razonamiento "transductivo": ni deductivo, ni inductivo. Pasa 

de un específico a otro no específico, sin tener en cuenta lo 

general. Puede atribuir una relación de causa-efecto a dos 

sucesos no relacionados entre sí. 

• Egocentrismo: un niño a esta edad se molesta con una 

mosca negra y grande que zumba y le dice "mosca, ándate a 

tu casa con tu mamá". Piensa que otras criaturas tienen vida 

y sentimientos como él y que puede obligarlos a hacer lo que 

él quiere. Entre los 3 y los 6 años, el preescolar comienza a 

dominar varios conceptos: 

• Tiempo: maneja cualquier día pasado como "ayer" y 

cualquier día futuro como "mañana". 

58 


• Espacio: comienza a comprender la diferencia entre "cerca" y 

lejos", entre "pequeño" y "grande". 

Comienza a relacionar objetos por serie, a clasificar objetos en 

categorías lógicas. 

El niño demuestra que puede percibir características específicas 

como olor, forma y tamaño y comprende el concepto general de 

la categorización. La capacidad verbal juega aquí un rol muy 

importante para que el niño pueda calificar lo que percibe. Los 

preescolares recuerdan, procesan información. En general se 

dice que su capacidad de reconocimiento es buena y su 

recuerdo es pobre pero ambos mejoran entre los 2 y los 5 años. 

Los estudios actuales sobre los procesos cognitivos básicos en 

preescolar son recientes y la mayoría parten de la teoría de 

Piaget y dentro de las teorías constructivistas del enfoque de 

Vigo~tki que proporciona un modelo de intervención psicológica 

basado en la ayuda del adulto, del educador, para adquirir los 

aprendizajes en educación formal e informal, situando la práctica 

educativa en lo que sabe hacer el niño, en los conocimientos 

previos, y a partir de esos conocimientos previos ir construyendo 

con el adulto, con el educador, los aprendizajes nuevos en 

interacción e interrelación, con ayuda, apoyo y ajustando los 

objetivos a las necesidades de los niños, facilitando el 

aprendizaje para que pueda conseguirlo con el esfuerzo 

adecuado. 

En cuanto a los procesos cognitivos básicos, atención­

percepción, memoria, razonamiento en preescolar, Piaget y 

colaboradores situaron al niño de preescolar en la etapa 

preoperacional, definida por una serie de características como 

son: principio de irreversibilidad, centración, pensamiento 

intuitivo, egocentrismo, características dificultan las operaciones 

lógicas. 

59 


Uno de los procesos cognitivos básicos más investigados es el 

de Atención y Percepción, la percepción es la puerta de entrada 

del conocimiento y la que aporta datos para interpretar y adquirir 

nuevos conocimientos o reestructurar los existentes en 

educación. 

• Atención y Percepción 

Realizar actividades atención y de percepción y de 

categorización básica basadas en semejanzas perceptivas 

Actividades de atención individual y atención en grupo 

De categorización: El niño de preescolar puede realizar 

clasificaciones supraordinadas, pensamiento categorial o 

lógica de clases, y esta capacidad les permite iniciar las 

primeras clasificaciones de objetos. 

Las primeras clasificaciones de objetos son por 

semejanzas. Puede clasificar objetos parecidos. A estas 

primeras clasificaciones o categorías de objetos les 

denominó Rosca clasificaciones básicas o categorías 

básicas. Según esta autora y sus colaboradores la lógica 

de clases es más temprana de lo que suponía Piaget y 

sus colaboradores. Los niños puede realizar 

clasificaciones perceptivas por semejanzas del estilo: 

gato con gato, silla con silla, caramelos con caramelos, 

incluso sin ayudarles. 

Ahora bien, las clasificaciones supraordianadas, que son 

las que clasifican por características abstractas, por 

ejemplo: animales, muebles, alimentos, no pueden 

realizarlas ya que necesitan de esos conceptos 

lingüísticos para hacerlo. 

Según Nelson, (1977), otra autora que ha estudiado estas 

edades, el lenguaje es el que permite realizar las 

clasificaciones superiores y además favorece la 

percepción de realidades que no pueden observarse pero 

si pensarse o entenderse. Un mueble no se puede 

observar pero si se puede pensar abstractamente en el 

60 


significado, es lo que se ha llamado abrir el pensamiento 

a la abstracción en estas primeras edades. 

Los nuevos estudios en preescolar proponen realizar más 

actividades de clasificación apoyadas en lenguaje 

abstracto para favorecer y activar el pensamiento y 

ordenar la experiencia, a la vez de realizar microprocesos 

cognitivos de forma involuntaria por parte del niño que 

favorecen la metacognición. 

• Actividades de memoria 

Las actividades de memoria son importantísimas en 

preescolar, la memoria es la que permite adquirir información, 

comprenderla y utilizarla. 

Las dos estrategias que deben utilizarse son: 

- Actividades de repetición: Repetir el material que hay que 

aprender. Se pueden repetir los ejercicios, las fichas, o 

bien se pueden repetir verbalmente números, canciones, 

etc. 

Repetir consolida el aprendizaje: en voz alta y mirando 

fijamente el material 

- Organizar el material para recordarlo mejor 

Organizar el material favorece la planificación de las tareas y 

la memoria comprensiva 

• Actividades de Atención- Perceptiva 

Actividades de atención perceptiva que focalicen la atención 

visual en diferentes elementos importantes para entender la 

tarea, antes de ejecutar la tarea, antes de realizar el ejercicio. 

• Actividades de Solución de Problemas sencillos 

- Sumas, restas y desplazamientos 

- Pongo cosas/ Quito cosas 

Los problemas de desplazamientos ni quitar ni añadir, 

cambiar la situación favorecen el razonamiento lógico 

61 


b.4. Corporal 

Se desarrolla sobre todo las destrezas básicas y las habilidades 

motrices en la infancia. También se busca el desarrollo de la 

motricidad fina ejercitando los movimientos de pinza, ya que se 

realizan puzles de relieve y pinchitos pero sobre todo se 

colorean fichas. 

Lanzamientos: se realizan sobre todo en las gymkanas, por 

ejemplo, en el kikogame de highschool musical hay que encestar 

un balón en un aro, los niños aquí aprenden a manejar las 

distancias, el manejo de objetos y la precisión con la que lanzan. 

Normalmente los intentos de coger la pelota que su compañero 

les lanza son fallidos, pero no importa, pues lo que se busca es 

desarrollar esa habilidad. 

Desplazamientos: con las actividades se pretende que el niño 

maneje todos los tipos de desplazamientos en diferentes 

situaciones: 

• Marcha: se realiza en todas las gymkanas, ya que lo niños 

tienen que desplazarse por los diferentes rincones de kikoland 

• Carrera: en las gymkanas los niños inician la carrera ya que 

están ansiosos por superar las pruebas y realizar otras, por lo 

que cuando tienen que desplazarse de un sitio a otro 

normalmente lo hacen corriendo. En el juego delpilla-pilla 

también desarrollan la carrera, aquí cuenta la velocidad más 

que otro factor, pues el más rápido se salva. Hay alguno de los 

niños, sobre todo los más pequeños, que suelen mostrar 

dificultades a la hora de pararse muy bruscamente, también se 

caen y cambian de dirección a trompicones. 

• Trepa: la desarrollan por ejemplo en el barco pirata (tobogán) 

para subir al "barco" tienen que trepar por una estructura que 

facilita esta acción, los más mayores suelen ayudar a los más 

pequeños. 

• Reptaciones: la Gymkana del día Western tiene una prueba en 

el que el niño tiene que sortear varios obstáculos, en un 

recorrido del circuito tiene que reptar por debajo de una 

estructura para poder coger uno de los elementos de la tienda 

62 


india, por lo que realiza el desplazamiento ayudándose de los 

brazos y las piernas. 

• Saltos: los niños a partir del año y medio ya pueden saltar casi 

perfectamente obstáculos bajos, sabiendo esto, una de las 

etapas del recorrido en la gymkana western es saltar dentro de 

aros que guardan una distancia mínima, pero el salto de estos 

aros también supone que los niños comiencen a reconocer la 

distancia entre ellos y que sepan orientarse. 

• Giros: en una de las actividades del día High School Musical 

se realizan coreografías, en estas coreografías se dan 

numerosos giros como la voltereta hacia delante o los giros de 

360 grados sobre el propio eje del niño, así se fomenta 

mantener el equilibrio de los pequeños mientras realizan la 

actividad. Con la actividad de las coreografías también 

fomentamos la capacidad para controlar el propio cuerpo en los 

niños y que tengan un dominio sobre sus segmentos 

corporales. 

La realización de diversas actividades, sobre todo las de 

escritura y lectura de la familia welcome, y en el caso de los niño 

de 4 y 5 años, nos van a ayudar a identificar si hay una mala 

estructuración del esquema corporal, ya que podemos observar 

si los niños confunden las letras simétricas, si muestran torpeza 

en la realización de las actividades o si tienen alteraciones 

nerviosas. La observación es la mejor herramienta que se tiene 

para identificar posibles alteraciones en los niños. 

A través del dibujo comprobamos también el conocimiento que 

desarrolla el niño de su propio "yo" y de las relaciones que 

establece con su entorno, por eso también estimulamos las 

actividades de dibujo de colorear. Con todo ello trabajamos el 

esquema corporal, y los conceptos asociados a él como son: 

• Coordinación: una vez más, en la actividad de coreografías 

estamos desarrollando la capacidad de coordinación de los 

niños, tanto de sus segmentos como globalmente. Así pues 

63 


se les pide que repitan los movimientos de la coreografía y los 

mejoren. La coordinación visomotriz se desarrolla con las 

manualidades que realizamos, por ejemplo, recortando el 

sombrero de vaquero para el día western. La coordinación 

también se trabaja en las actividades citadas anteriormente 

que implicas saltos y giros. 

• Equilibrio: con el equilibrio intenta mejorar el control del 

cuerpo en los niños, por lo que realizamos diferentes 

actividades relacionadas con él. Un ejemplo sería la 

construcción de torres con piezas de plástico en el día 

medieval, de esta manera fomentamos el equilibrio en 

objetos. El equilibrio estático, dinámico y post-movimiento se 

ejercita con el juego de las estatuas realizado en algún 

kikogame, este juego consiste en que los niños cesan un 

movimiento y se paralizan adoptando una postura 

determinada en el momento que la música cesa, por lo que 

los niños que no mantengan el equilibrio quedarán 

eliminados. También realizamos ejercicios de equilibrios en 

gymkanas con las cuales tienen que seguir una línea marcada 

en el suelo. 

• Respiración y relajación: estos dos conceptos se trabajan 

en uno de los kikogames, concretamente en de High School 

Musical. En este kikogame se realiza una pequeña clase de 

aerobic, por lo que primero debemos de enseñar a los niños 

tomar correctamente el oxígeno para evitar flatos. Cuando 

finalizamos la corta clase de aeróbic les enseñamos a relajar 

sus segmentos corporales y a que experimenten esa 

sensación de bienestar, si los niños que tenemos no son muy 

mayores utilizamos el juego del gatito: "Pobre gatito que está 

malito ". Sentados en círculo, dos niños/as, a gatas, simulan 

los maullidos de un gato y se van acercando a quien quieran 

del corro. A quien se acerquen, les ha de decir, acariciándoles 

la cabeza: "pobre gatito que está malito ". El/la que se ría en 

ello, pasa a hacer de gato y el anterior ocupa su sitio. 

64 


Se intenta educar las emociones de los niños para que aprendan 

a regularlas todo basado en conceptos como: 

• Espacialidad: con la espacialidad fomentamos no solo la 

regulación emocional, sino que también contribuimos al 

desarrollo social de los niños. Con los diferentes ejercicios 

descritos anteriormente de equilibrio por ejemplo, el niño 

aprende a orientarse no sólo su propio cuerpo, sino a orientar 

objetos entre sí o con el cuerpo. Se fomentan las relaciones 

topológicas, a través de los juegos de escondites, pilla-pilla o 

las propias gymkanas. La espacialidad también se educa a 

través de la propia distribución de las casitas, en ellas, todo 

tiene su espacio por rincones: el rincón de los juguetes, el de 

los colorea bies, el de juegos, etc. 

• Espacialidad: aunque el tiempo en estas edades es un 

concepto muy subjetivo, se busca fomentar el lenguaje de los 

niños en conceptos temporales, se les habla de lo que han 

hecho en ese día o lo que harán al día siguiente. Ellos 

mismos cuentan experiencias propias que sirven para medir 

su tiempo. También se desarrolla a través de las canciones y 

los juegos, en los kikogames y en las gymkanas. 

A través de las sensaciones también estimulamos al niño 

emocionalmente, por ejemplo, en la actividad de hacer galletitas 

en el día de los oficios, luego las pueden oler y saborear, 

nosotros les preguntamos "¿a qué saben? ¿Cómo te sientes?" 

2.2.7. Teorías que fundamentan la Motricidad Fina 

a) Teoría del Tono de Henry Wallon 

Wallon (1984), desarrolla una teoría sobre el cuerpo cuya 

argumentación podría resumirse en tres planteamientos básicos: 

• La coordinación del tono muscular como la trama básica sobre la 

que se sustenta cualquier tipo de relación con el otro el dialogo 

tónico que se establece suele ser una reviviscencia del 

mantenido originalmente entre el niño y su madre, iniciándose 

desde él la construcción del edificio afectivo. Como prolongación 

65 


terapéutica de estos planteamientos, Wallon profundiza en el uso 

de las técnicas de relajación en las que busca, sobre todo, 

experiencias tónicas. 

• La expresión psicomotriz del cuerpo en la relación con el otro. 

Las funciones de intercambio de mensajes y de comunicación en 

general, implícitas en toda relación tónica, se concreta utilizando, 

como material básico la función postura!. Esta función postura! 

estaría ligada esencialmente a la emoción o, lo que es lo mismo, 

a la exteriorización de la afectividad. 

• El cuerpo como relación. Afirma Wallon que la fusión afectiva 

primitiva a través de las relaciones objétales, el maternal es o la 

diada, según que terminología utilice cada autor para designar las 

relaciones interactivas que se desarrollan entre el niño y su 

madre o, en su defecto, con la persona que ocupa su lugar entre 

las funciones nutricionales, del aseo y del contacto, condicionara 

todos los desarrollos posteriores del sujeto. Esta fusionalidad se 

expresa también mediante los fenómenos motores que 

constituyen el dialogo tónico que, en cualquier caso, más tarde, 

se convertirá en el preludio del diálogo verbal posterior. 

Para Wallon (1984), el concepto de "imagen corporal" se basa y es 

consecuencia de la realidad dialéctica que se establece entre el 

enfoque fisiológico, el estudio del sistema nervioso y la psicología. 

Construye el esquema corporal, primero, sobre la base de 

introspección y la propiosepción y, después de la exterosepcion, para 

terminar elaborando un espacio unificado en cuya manifestación solo 

interesan las actitudes y las relaciones, no las contracciones 

musculares o los movimientos mecánicos. Con estos recursos, 

afirma Wallon, es posible completar en primer lugar, el proceso de 

identificación de sí mismo y, más tarde, el de diferenciación que se 

irá completando a lo largo de la infancia del sujeto. 

b} Teoría de análisis corporal de la relación de André Lapierre. 

Considera Lapierre ( 1977), al cuerpo como medio de comunicación 

y entiende a esta como una relación profunda que permite compartir 

66 


sentimientos con fuerte carga emocional, algo semejante a una 

unión en un intercambio íntimo. La comunicación que interna a este 

psicomotricista se ejerce a través de la expresión corporal, por 

medio de mensajes no verbales, asegurándose la coherencia por 

medio del tono y, más específicamente, por las modulaciones 

tónicas involuntarias y engendradas por las tenciones psíquicas que 

se trasmiten simultáneamente desde el mesencéfalo a todas las 

partes del cuerpo. El dialogo consiente se sobrepone al dialogo 

inconsciente que muchos identifican como un fenómeno muy 

cercano a la apatía. 

André Lapierre propone un catálogo de modelos de cuerpo: 

- Cuerpo atómico o complejo biomecánico constituido por 

segmentos y músculos cuyo objetivo en educación se restringe a 

un perfeccionamiento basado en la contracción muscular como 

es el caso de la educación física tradicional o de las técnicas de 

acondicionamiento físico. 

- Cuerpo neurológico, que se concibe como una maquina rígida 

por sistemas muy precisos en cuyo núcleo se coloca el sistema 

nervioso del que el musculo es solo el elemento ejecutor de los 

impulsos que transmite así concibe su intervención la fisioterapia. 

- Cuerpo psicológico, que entiende que el cuerpo es un 

organismo que se percibe así mismo y que, como consecuencia 

de una relación sensorio motriz, es capaz de generar conductas y 

de conseguir una conciencia de sí es el caso de la 

psicomotricidad instrumental. 

- Cuerpo vivido, en el que se destaca la relación que se 

establece el dominio afectivo y somático. En esta relación el 

cuerpo no solo se constituye como fuente . de pulsiones o 

instrumento de acción sobre el medio si no que la tonicidad 

permitirá la vivencia del mundo: la psicomotricidad vivenciada. 

Cuerpo medio de expresión y de comunicación, gracias al 

cual no solo son posibles las primeras fórmulas de comunicación 

67 


en el hombres si no, que, también facilita la relación 

imprescindible para la tarea adaptativa. Así se plantea algunas 

metodologías basadas en las técnicas de expresión corporal, 

también, la psicomotricidad relacional. 

- Cuerpo existencial, concebido como el núcleo principal de la 

existencia se concreta en la relación que se establece entre el yo 

y el mundo. solo la identificación del cuerpo con el yo permitirá la 

más satisfactoria experiencia vital. 

68 


2.3 Definición de términos 

> Lúdico 

Es un conjunto de estrategias diseñadas para crear un ambiente de 

armonía en los estudiantes que están inmersos en el proceso 

de aprendizaje. Este método busca que los alumnos se apropien de los 

temas impartidos por los docentes utilizando el juego. 

El método lúdico no significa solamente jugar por recreación, sino por el 

contrario, desarrolla actividades muy profundas dignas de su aprehensión 

por parte del alumno, empero disfrazadas a través del juego. Los juegos 

en los primeros años deben ser sensoriales (3 años). En etapas más 

avanzadas deben promover la imaginación y posteriormente juegos 

competitivos. 

Cagigal (1996) citado por Ramirez (2006), define el juego como "una 

acción libre, espontánea, e intrascendente que, saliéndose de la vida 

habitual, se efectúa en una limitación temporal y espacial conforme a 

determinadas reglas, establecidas o improvisadas, y cuyo elemento 

formativo es la tensión". Igualmente Bonilla y Camacho (1993) citado por 

Bahamon (2004), define como juego "toda actividad que compromete las 

facultades mentales, motrices y sociales de manera voluntaria y 

espontanea con control autónomo Uuego individual) o congestionado 

Uuego colectivo) con la finalidad preponderante de la entretención, el 

goce, la recreación o distracción". 

> Motora 

Para Ponce y Burbano (2001 ), facilita la realización de una función 

determinada en relación a habilidades que le permitan dominar las 

diferentes partes de su cuerpo de una forma progresiva. Es ahí donde se 

produce la combinación de la influencia, de la maduración y el medio. 

Conforme los niños van desarrollando habilidades motrices el niño y la 

niña amplían oportunidades de explorar el mundo, lo que les llevará a 

estructurar sus aprendizajes. Los movimientos básicos adquiridos durante 

los primeros años de vida constituyen la base de cualquier habilidad 

posterior. 

> Motricidad 

Según García y Fernández ( 1994 ), es el conjunto de funciones nerviosas 

y musculares que permiten la movilidad y coordinación de los miembros, 

el movimiento y la locomoción. Los movimientos se efectúan gracias a la 

contracción y relajación de diversos grupos de músculos. Para ello entran 

69 


en funcionamiento los receptores sensoriales situados en la piel y los 

receptores propioceptivos de los músculos y los tendones. Estos 

receptores informan a los centros nerviosos de la buena marcha del 

movimiento o de la necesidad de modificarlo. 

> Motricidad fina 

Robert Rigal (2006), se refiere básicamente a las actividades motrices 

manuales o manipulatorias (utilización de dedos, a veces los dedos de los 

pies) normalmente guiadas de forma visual y que necesitan destreza. 

Para Ponce y Burbano (2001 ), consiste en todas aquellas actividades que 

requieren una precisión y coordinación de los músculos cortos de las 

manos y dedos. 

Osear Zapata (1995), sostiene que la motricidad fina se apoya en la 

coordinación sensorio-motriz, consiste en movimientos amplios que 

pueden ser de distintos segmentos corporales como: la pierna y el pie o 

el brazo y la mano que son controlados por la coordinación de la vista. 

Sostiene que la coordinación motriz fina que tiene como fondo la 

coordinación viso-motriz, consiste en un movimiento de mayor precisión 

como por ejemplo: manipular un objeto con la mano o solamente con 

algunos dedos y utilizar en ciertas manipulaciones de objetos, la pinza 

formada por el pulgar y el índice, enhebrar cuentas de collar, escribir con 

un lápiz, etc. 

> Psicomotricidad 

Integra las interacciones cognitivas, emocionales, simbólicas y 

sensoriomotrices en la capacidad de ser y de expresarse en un contexto 

psicosocial. 

La psicomotricidad, así definida, desempeña un papel fundamental en el 

desarrollo armónico de la personalidad. Partiendo de esta concepción se 

desarrollan distintas formas de intervención psicomotriz que encuentran 

su aplicación, cualquiera que sea la edad, en los ámbitos preventivo, 

educativo, reeducativo y terapéutico. Así mismo la psicomotricidad es un 

enfoque de la intervención educativa 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, 

estimulación, aprendizaje, etc. (Berruezo, 1995). 

70 


2.4. Hipótesis 

2.4.1. Hipótesis central 

Si aplicamos el Programa Educativo lúdico, entonces se estimulará 

significativamente la motricidad fina en niños y niñas de 4 años de la 

Institución Educativa Inicial No 288- Rioja. 

2.4.2. Hipótesis nula 

Si aplicamos el Programa Educativo lúdico, entonces no se 

estimulará significativamente la motricidad fina en niños y niñas de 

4 años de la Institución Educativa Inicial No 288- Rioja 

2.5. Sistema de variables 

2.5.1. Variable independiente 

Programa educativo lúdico dinámico 

a) Definición conceptual 

Es una actividad amena de recreación que sirve para desarrollar 

capacidades mediante una participación activa y afectiva de los 

estudiantes, por lo que en este sentido el aprendizaje creativo se 

transforma en una experiencia feliz". (Ortiz, 2005: 2). 

b) Definición operacional 

El Programa educativo lúdico dinámico, se organizó a través de 

las siguientes etapas: Planificación, organización, ejecución y 

evaluación. 

e) Operacionalización 

VARIABLE DIMENSIONES INDICADORES 
INDEPENDIENTE 

PLANIFICACION Diagnóstico inicial de la motricidad fina 

ORGANIZACIÓN Estructura de Nombre 
los juegos Materiales 
dinámicos Organización 

Desarrollo 
Reglas 

EJECUCION Taller N°1: Juego 1: "Corro en 

Programa 
Desplazamiento pareja y armo mi rompe 

cabeza" 
educativo lúdico Juego 2: 'Tira y corre" 
dinámico Taller N°2: Juego 3: "Rasgo salto y 

Para el cambio bloques" 
desarrollo físico Juego 4 : "Ordenamos 
general objetos" 

71 


EVALUACION 

2.5.2. Variable dependiente 

Motricidad fina. 

a) Definición conceptual 

Taller Juego 5: "Cambio los 
N°3:Juego y cubos y sigo la serie" 
movimiento Juego 6: 

"Rasgamos y jugamos" 
Taller No4: Juego 7: 
Recuperación "Trazamos el camino" 

Juego 8: 
"Imitamos los trazos" 
Juego 9: "Seguimos la 
serie dibujada" 

Antes del proceso 
Durante el proceso 
Después del proceso 

Es el proceso de refinamiento del control de la motricidad gruesa, 

se desarrolla después de ésta y es una destreza que resulta de la 

maduración del sistema neurológico. El control de las destrezas 

motoras finas en el niño es un proceso de desarrollo y se toma 

como un acontecimiento importante para evaluar su edad de 

desarrollo. Las destrezas de la motricidad fina se desarrollan a 

través del tiempo, de la experiencia y del conocimiento y requieren 

inteligencia normal (de manera tal que se pueda planear y ejecutar 

una tarea), fuerza muscular, coordinación y sensibilidad normal. 

(Berruezo, 201 0). 

b) Definición operacional 

La motricidad fina se estructurará a nivel de coordinación ojo -

mano, socio-afectiva, cognitiva y corporal. 

72 


e) Operacionalización 

VARIABLE INDICADOR 
DEPENDIENTE DIMENSIONES 

Coordinación ojo- pintar 

mano punzar 
enhebrar 
recortar 
modelar 
dibujar 
colorear 
Hacer laberintos copias en 

forma 
MOTRICIDAD FINA Socio-afectiva Amistad 

Agresión 
Integración al grupo 
Trabajo por equipo 
Autonomía 

Cognitiva Categorización 
Organizar objetos 
Pongo cosas/ Quito cosas 
desplazamientos ni quitar ni 
añadir 

Corporal Lanzamientos 
Desplazamientos 
Carrera 
Saltos 
Giros 
Coordinación 
Equilibrio 
Respiración y relajación 
Espacialidad 

2.6. Objetivos 

2.6.1 Objetivo general 

Desarrollar el programa educativo lúdico dinámico para estimular la 

motricidad fina en niños y niñas de 4 años de la Institución Educativa 

Inicial de Rioja. 

2.6.2 Objetivos específicos 

a) Sistematizar el programa educativo lúdico dinámico basado en 

las teorías del aprendizaje sociocultural de Vigotsky; psicogenética 

de Piaget; Tono de Henry Wallon y análisis corporal de la relación 

de André Lapierrey. 

73 


b) Aplicar el programa educativo lúdico dinámico, a nivel de 

planificación, organización, ejecución y evaluación para estimular 

la motricidad fina en niños y niñas de 4 años de la institución 

educativa inicial No 288- Rioja. 

e) Evaluar la coordinación motora fina en las dimensiones: 

coordinación ojo-mano; Socio-afectiva; Cognitiva; Corporal, a nivel 

del pre y post test. 

2. 7. Escala de medición. 

CATEGORÍA CUALITATIVO CUANTITATIVO 

Motricidad Fina Altamente desarrollado CMFAD 21 a+ 

Motricidad Fina Desarrollada CMFD 16-20 

Motricidad Fina Regular CMFR 11-15 

Motricidad Fina No Desarrollada CMFND 6-10 

Motricidad Fina Altamente No Desarrollada CMFAND 0-5 

74 


CAPÍTULO 111 

75 


3. METODOLOGÍA DE LA INVESTIGACIÓN 

3.1 Población 

La población estuvo constituida por 14 niños y niñas de 4 años de la Institución 

Educativa Inicial Na 0089, del Distrito de Rioja. 

3.2 Muestra 

La muestra fue equivalente a la población, la cual se encontró distribuida en el 

cuadro siguiente: 

MUJERES VARONES TOTAL 

MUESTRA NO % No. % No. % 

11 55 9 45 20 100 

3.3 Tipo y nivel de investigación 

3.3.1 Tipo de investigación 

Es una investigación aplicada. En opinión de Sánchez y Reyes (1984}: 

La investigación aplicada busca conocer para hacer, para actuar, para 

construir, para modificar". 

3.3.2. Nivel de investigación 

La investigación fue experimental. Según ARY, CHESER y RAZA VI EH 

(1994), "en la investigación experimental existen tres elementos 

esenciales que el científico utiliza al practicar un experimento: control, 

manipulación y observación". En la presente investigación se ha 

estructurado situaciones donde sea posible investigar el efecto que 

produce el "Programa educativo lúdico dinámico" en la estimulación de 

la motricidad fina en niños y niñas de 4 años de la Institución Educativa 

Inicial de Rioja. 

Desarrollar el programa educativo lúdico dinámico para estimular la 

motricidad fina en niños y niñas de 4 años de la Institución Educativa 

Inicial de Rioja. 

3.4 Diseño de investigación. 

El diseño investigación es el establecido por HERNÁNDEZ, FERNÁNDEZ y 

BAPTISTA (1996), que es el denominado "Diseño con pre prueba - post 

prueba con un solo grupo" que pertenece a los diseños pre experimentales. El 

diagrama es como sigue: 

76 


G.E. X 

Dónde. 

G.E. = Grupo de estudio 

01 = Información de la pre prueba del grupo 

02 = Información de la post prueba del grupo 

X = Programa Educativo Lúdico dinámico 

3.5. Procedimientos y técnicas. 

3.5.1. Procedimientos. 

Los procedimientos consistieron en: 

a) Seleccionar la población y muestra de estudio. 

b) Evaluar la motricidad fina a nivel de la coordinación ojo - mano, 

socio-afectiva, cognitiva y corporal. 

e) Desarrollar la aplicación del Programa Educativo Lúdico dinámico 

para estimular la motora fina. 

d} Analizar y comparar los resultados de las evaluaciones 

administradas antes y después de la aplicación del Programa 

Educativo Lúdico dinámico para la estimulación de la motora fina. 

e) Establecer las conclusiones del estudio. 

f) Presentar los resultados a través del informe de Tesis. 

3.5.2. Técnicas. 

La técnica utilizada fue la observación. 

3.6. Instrumentos. 

Para el desarrollo del presente estudio se usó los siguientes instrumentos: 

Como instrumento de investigación se utilizó el Test - Guía de observación 

constituido por 21 ítems en el que se evaluó la motricidad fina; a nivel de la 

coordinación ojo - mano que le correspondió 08 ítems, socio-afectiva 4 ítems, 

cognitiva 4 ítems y corporal 5 ítems. 

La validez se determinó mediante el procedimiento del juicio de expertos, que 

consistió en someter a cada uno de los ítems del instrumento al juicio de 

especialistas, entre ellos un docente del área de educación física y dos 

docentes del nivel de educación inicial. 

77 


La confiabilidad se validó aplicando el programa estadístico SPSS con el apoyo 

de un estadista. 

3. 7. Procesamiento de datos 

Los datos recolectados siguieron el siguiente tratamiento estadístico: 

a. Hipótesis Estadística: 

Ho:,ud O 

Donde: 

,ud: Es la diferencia promedio de los puntajes obtenidos de la 

variable en medición motricidad fina en niños y niñas de 4 años. 

b. Se estableció un nivel de confianza del J3 = 95%, es decir un error 

estadístico del 5% (a) 

c. La hipótesis fue contrastada mediante la prueba t-Student para la diferencia 

pareada. La prueba t fue unilateral con cola izquierda tal como se muestra 

en la figura. 

Región de 
rechazo 

1 
Ha 

Región de 
aceptación 

Cuya fórmula es la siguiente: 

Donde: 

d 
t = con (n-1) grados de libertad, 
e sal-m 

d: 

n: 

es el promedio de las diferencias. 

es la desviación estándar de las diferencias. 

tamaño de muestra. 

78 


te : valor calculado, obtenido de una operación matemática 

utilizando los datos estadísticos obtenidos de la fórmula t 

de Student. 

d. Además se hizo uso de los principales estadígrafos de posición y dispersión 

como son el promedio, la desviación estándar y el coeficiente de variación. 

• Media Aritmética: se determina a partir de datos no agrupados, para el 

cual, la formula que se ha empleado es la siguiente. 

Donde: 

- D X=­
n 

X = Promedio 

D = Semiótica de las calificaciones 

n = Número de unidades de análisis 

• Desviación Estándar: Sirve para expresar las unidades de mediación 

de la distribución con respecto a su promedio. 

j~xx -· S= 
n 

• Coeficiente de Variación: 

Cv = !. . 100 
~ 

e. La variable motricidad fina fue categorizada a través de la escala de Likert, 

construyendo la escala de medición: 

Escala de medición Cualitativo Cuantitativo 
Motricidad Fina Altamente No 

MFAND 0-4 
Desarrollada 

Motricidad Fina No Desarrollada MFND 5-9 
Motricidad Fina Regular MFR 10- 14 

Motricidad Fina Desarrollada MFD 15- 19 
Motricidad Fina Altamente Desarrollado MFAD 20-24 

f. Cada sub dimensión fue categorizada a través de la escala de Likert, 

construyendo sus parámetros respectivos: 

79 


Motricidad fina 
Coordinación 

Socio-afectiva Cognitiva Corporal ojo-mano 
[O- 1] [0-0.8[ [0-0.8[ [O - 1] 
[2-3] [0.8 -1.6[ [0.8 -1.6[ [2 -3] 
[4- 5] [1.6- 2.4[ [1.6-2.4[ [4-5] 
[6- 7] [2.4- 3.2[ [2.4- 3.2[ [6 - 7] 
[8-9] [3.2-4] [3.2-4] [8-9[ 

g. Los datos fueron presentados en tablas y gráficos estadísticos construidos según 

estándares establecidos para la investigación (Vásquez, 2003). 

h. El procesamiento de los datos se hizo en forma electrónica mediante el Software 

SPSS v21. 

3.7. Prueba de hipótesis 

El método de verificación de hipótesis utilizada en la investigación, se procedió a la 

toma de decisión estadística según los siguientes criterios: 

• Si te > t a , entonces se decide rechazar H0 y aceptar la hipótesis de 

investigación H1, lo cual implica que la aplicación del Programa Educativo lúdico 

estimulará significativamente la motricidad fina en niños y niñas de 4 años de la 

Institución Educativa Inicial W 288- Rioja. 

• Si te < t a , entonces se decide aceptar la hipótesis nula H0 lo cual implica que 

la aplicación del Programa Educativo lúdico no estimulará significativamente la 

motricidad fina en niños y niñas de 4 años de la Institución Educativa Inicial W 

288- Rioja. 

80 


CAPÍTULO IV 

81 


Resultados 

Cuadro 1 

Coordinación motora fina en los niños y niñas de 4 años de la Institución 

Educativa Inicial N° 288-Rioja 

N°de Pre test Pos test 

niños y Ojo- Socio- Ojo- Socio-

niñas afectiva 
Cognitiva Corporal Puntaje 

afectiva 
Cognitiva Corporal Puntaje 

mano mano 

1 3 2 3 4 12 6 3 4 7 20 

2 3 2 1 6 12 4 4 4 6 18 

3 2 2 3 4 11 5 2 4 6 15 

4 3 2 4 5 14 5 2 3 6 14 

5 3 3 4 6 16 6 3 4 7 20 

6 3 1 4 6 14 7 2 2 7 16 

7 3 1 4 6 14 5 2 3 5 14 

8 4 3 4 6 17 6 2 3 5 15 

9 2 2 3 3 10 3 2 2 5 12 

10 4 3 4 6 17 6 3 4 6 16 

11 4 2 3 6 15 7 4 4 7 22 

12 7 1 2 4 14 7 1 1 6 15 

13 3 4 3 4 14 3 2 3 7 14 

14 5 2 2 6 15 8 1 4 7 20 

15 4 3 2 5 14 1 3 3 6 10 

16 3 3 4 5 15 8 1 4 7 20 

17 4 3 3 6 16 4 2 3 6 14 

18 1 1 4 4 10 3 3 4 6 16 

19 2 2 4 6 14 4 2 3 7 14 

20 6 2 2 6 16 5 2 4 7 16 

Media 3.45 2.2 3.15 5.2 14 5.15 2.3 3.3 6.3 17.05 

DesvEst 1.39 0.83 0.93 1.01 2.08 1.84 0.86 0.86 0.73 2.61 

CV% 40.42 37.89 29.63 19.33 14.84 35.79 37.59 26.20 11.63 15.28 
·- ·- - . . 

Fuente: Aphcacrón de pre y pos test a los nrnos y nrnas de 4 anos, respecto a la motncrdad fina . 

Interpretación: 

El cuadro 1 muestra los puntajes obtenidos del instrumento de medición antes y 

después de aplicar el programa educativo lúdico a los niños y niñas de 4 años. 

Observando en el pos test un puntaje promedio de 17,05 puntos presentando un 

desarrollo de motricidad fina desarrollada y en el pre test presentó un puntaje medio de 

14,00 puntos, manteniéndose en un desarrollo de motricidad fina regular. Significando 

82 


que después de aplicar el programa, los niños y niñas fueron estimulados para un 

desarrollo significativo de la motricidad fina. Además se puede observar las medidas 

de dispersión en el pos test de 2.61 puntos y pre test 2.08 puntos con sus coeficientes 

de variación de 15.28% y 14.84% siendo ambas homogéneas con bajo grado de 

variabilidad. 

Asimismo se observa en la dimensión coordinación ojo-mano: después de aplicar el 

programa educativo lúdico obtuvieron un puntaje promedio de 5,15 puntos 

presentando un desarrollo de coordinación regular y antes de aplicar el programa se 

encontró un puntaje medio de 3,45 puntos encontrándose en desarrollo de 

coordinación no desarrollada. Significando que después de aplicar el programa 

educativo lúdico, los niños y niñas elevaron en 1, 7 puntos, logrando la estimulación en 

pintar, punzar, enhebrar, recortar, moldear, dibujar, colorear y hacer laberintos copias 

en forma. 

De igual modo se observa en la dimensión socio-afectiva: después de aplicar el 

programa educativo lúdico obtuvieron un puntaje promedio de 2,30 puntos 

presentando un desarrollo socio-afectivo regular y antes de aplicar el programa se 

encontró un desarrollo socio-afectivo regular con un puntaje medio de 2,20 puntos. 

Significando que después de aplicar el programa educativo lúdico, los niños y niñas 

elevaron en O, 1 puntos, logrando estimular regularmente la amistad, agresión, 

integración, trabajo por equipo y la autonomía. 

De la misma forma se observa en la dimensión cognitiva: después de aplicar el 

programa educativo lúdico obtuvieron un puntaje promedio de 3,30 puntos 

presentando una estimulación cognitiva altamente desarrollada y antes de aplicar el 

programa se encontró una estimulación cognitiva desarrollada con un puntaje medio 

de 3,15 puntos. Significando que después de aplicar el programa educativo lúdico, los 

niños y niñas elevaron en O, 15 puntos, logrando estimular la forma de categorizar, 

organizar objetos, poner o quitar cosas y hacer desplazamientos sin quitar ni añadir. 

Finalmente se observa en la dimensión corporal: después de aplicar el programa 

educativo lúdico obtuvieron un puntaje promedio de 6,30 puntos presentando una 

estimulación corporal desarrollada y antes de aplicar el programa se encontró una 

estimulación corporal regular con un puntaje medio de 5,20 puntos. Significando que 

después de aplicar el programa educativo lúdico, los niños y niñas elevaron en 1,1 

83 


puntos, logrando estimular la forma de hacer lanzamientos, desplazamientos, carreras, 

saltos, giros, coordinaciones, equilibrio, respiración y relajación. 

Respecto a las medidas de dispersión, observamos la desviación estándar del pos 

test en coordinación corporal y cognitivo de 0.73 y 0.87 respectivamente, 

representando un bajo grado de variación en sus coeficientes de variación de 11.63% 

y 26.20%. 

Cuadro 2 

Verificación estadística sobre la influencia del programa educativo lúdico 
para estimular la motricidad fina en niños y niñas de 4 años de la I.E.I. N° 
288 

Valor 
Valor 

Medición Hipótesis t-tabulado 
t-calculado 

19 gl 

Ho:J.Ld=O 
01 - 02 -2,713 1,729 

H 1 : J.Ld <O 

.. 
Fuente: Tabla estad1sbca y valores calculados por las 1nvest1gadoras. 

Interpretación: 

Región de 

rechazo 

Ho 
-1,729 

Región de 

aceptación 

Nivel de 
Decisión 

significancia 

a=5% Rechaza H0 

El cuadro 2, muestra los resultados obtenidos producto de la utilización de las 

fórmulas estadísticas (comparación pareada) para la verificación de la hipótesis, 

obteniéndose un valor calculado de te= -2,713 y un valor tabular de t1 = -1,729 

(obtenido de la tabla de probabilidad de la distribución t de Student, con un nivel de 

significancia del 5% y 19 grados de libertad), verificando que el valor calculado es 

menor que el valor tabular izquierdo, el cual permite que la hipótesis nula se ubique 

dentro de la región de rechazo. Por consiguiente se decide rechazar la hipótesis nula, 

y aceptar la hipótesis de investigación con un nivel de confianza del 95%, la misma 

que se evidencia en el gráfico de la curva de Gauss. 

84 


Significando que, la aplicación del Programa Educativo Lúdico, ha estimulado 

significativamente la motricidad fina en niños y niñas de 4 años de la Institución 

Educativa Inicial No 288- Rioja. 

Cuadro 3 

Nivel de motricidad fina en los niños y niñas de 4 años de la I.E.I. N° 288-
Rioja 

Pre Test Pos Test 
Escala de medición ¡; % ¡; % 

Motricidad Fina Altamente No Desarrollada . o o o o 
(0-4) 

Motricidad Fina No Desarrollada o o o o 
(5-9) 

Motricidad Fina Regular 
12 60 2 10 

(10-14) 
Motricidad Fina Desarrollada 

8 40 13 65 
(15-19) 

Motricidad Fina Altamente desarrollado o o 5 25 
(20-24) 
Total 20 100 20 100 

.. ·- ·- -Fuente: AplicaCión de pre y pos test para med1r la motnc1dad fina en mnos y mnas de 4 anos de la l. E .l. N° 288. 

Gráfico 1 

Nivel de moticidad fina en los niños y niñas de 4 años de 
la I.E.I. N!! 288- Rioja 

80 

60 

40 

20 

o 
MFAND 

Fuente: cuadro 3 

Interpretación: 

MFND MFR MFD MFAD 

e pre test e pos test 

Según el cuadro 3 y gráfico 1 se observa que el 65% de los niños y niñas de 4 años 

lograron una motricidad fina desarrollada de maduración con capacidad para utilizar 

los pequeños músculos y realizar movimientos muy específicos arrugar la frente, cerrar 

los ojos, guiñar, apretar los labios, mover los dedos de los pies, cerrar un puño, teclear, 

85 


recortar y todos aquellos que requieren la participación de nuestras manos y dedos. El 

10% es regular y el 25% es altamente desarrollado. Mientras que en el pre test el 60% 

es regular y el 40% es desarrollado. 

Cuadro 4 

Nivel de motricidad fina respecto a la coordinación ojo-mano en los niños 
y niñas de 4 años de la I.E.I. N° 288-Rioja 

Pre Test Pos Test 
Escala de medición 

f % f % 

Motricidad Fina Altamente No Desarrollada 
1 5 1 5 

(0-1) 

Motricidad Fina No Desarrollada 
11 55 3 15 

(2-3) 
Motricidad Fina Regular 

6 30 7 35 
(4-5) 

Motricidad Fina Desarrollada 
2 10 7 35 

(6-7) 
Motricidad Fina Altamente desarrollado o o 2 10 

(8-9) 
Total 20 100 20 100 

.. ·- ·- -Fuente: AplicaCión de pre y pos test para med1r la motnc1dad fina en m nos y mnas de 4 anos de la I.E.I. N° 288. 

60 

so 
40 

30 

20 

10 

o 

Gráfico 2 

Nivel de motricidad fina respecto a la coordinación ojo­
mano en los niños y niñas de 4 años de la I.E.I. Nº 288-

Rioja 

55 

MFAND MFND MFR MFD MFAD 

e pre test e pos test 

Fuente: cuadro 4 

86 


Interpretación: 

Según el cuadro 4 y gráfico 2 se observa que el 35% de los niños y niñas de 4 años 

lograron una coordinación ojo-mano desarrollada de maduración con capacidad de 

dominio de la mano, muñeca, antebrazo y brazo. El 35% es regular, el 15% es no 

desarrollado y el 5% es altamente no desarrollado. Mientras que en el pre test el 55% 

es no desarrollado, el 30% regular, el 10% desarrollado y el 5% altamente no 

desarrollado. 

Cuadro 5 

Nivel de motricidad fina respecto a la dimensión socio-afectiva en los 
niños y niñas de 4 años de la I.E.I. N° 288-Rioja 

Pre Test Pos Test 
Escala de medición ¡; % ¡; % 

Motricidad Fina Altamente No Desarrollada o o 7 o 
(0-0.8) 

Motricidad Fina No Desarrollada 
4 20 3 150 

(0.8-1.6) 
Motricidad Fina Regular 

9 45 10 5 
(1.6-2.4) 

Motricidad Fina Desarrollada 
6 30 5 25 

(2.4-3.2) 
Motricidad Fina Altamente desarrollado 

1 5 2 10 
(3.2-4) 
Total 20 100 20 100 

.. ·- ·- -Fuente: Aphcac16n de pre y pos test para med1r la motnc1dad fina en mnos y mnas de 4 anos de la I.E.I. N° 288. 

50 

40 

30 

20 

10 

o 

Gráfico 3 

Nivel de motricidad respecto a la dimensión socio­
afectiva en los niños y niñas de 4 años de la I.E.I. N2 288-

Rioja 

MFAND MFND MFR MFD MFAD 

o pre test o pos test 

Fuente: cuadro 5 

87 


Interpretación: 

Según el cuadro 5 y gráfico 3 se observa que el 50% de los niños y niñas de 4 años 

lograron regularmente madurar el aspecto socio-afectivo en el cual el niño o niña ha 

interactuado con su entorno asimilando su cultura desarrollando un proceso interactivo 

con padres y amigos, de manera mental, afectiva y conductual. El 25% es 

desarrollado, el 15% es no desarrollado y el 1 0% es altamente desarrollado. Mientras 

que en el pre test el 45% es regular, el 30% desarrollado, el 20% no desarrollado y el 

5% altamente desarrollado. 

Cuadro 6 

Nivel de motricidad fina respecto a la dimensión cognitiva en los niños y 
niñas de 4 años de la I.E.I. N° 288-Rioja 

Pre Test Pos Test 
Escala de medición 

f % f % 

Motricidad Fina Altamente No Desarrollada o o o o 
(0-0.8) 

Motricidad Fina No Desarrollada 
1 5 1 5 

(0.8-1.6) 
Motricidad Fina Regular 

4 20 2 10 
(1.6-2.4) 

Motricidad Fina Desarrollada 
6 30 7 35 

(2.4-3.2) 

Motricidad Fina Altamente desarrollado 
9 45 10 50 

{3.2-4) 

Total 20 100 20 100 
.. ·- ·- -Fuente: AplicaCión de pre y pos test para med1r la motnc1dad fina en n1nos y n1nas de 4 anos de la I.E.I. N° 288. 

so 
40 

30 

20 

10 

o 

Gráfico 4 

Nivel de motricidad fina respecto a la dimensión 
cognitiva en los niños y niñas de 4 años de la I.E.I. N!! 

288-Rioja 

MFAND MFND MFR MFD MFAD 

o pre test o pos test 

Fuente: cuadro 6 

88 


Interpretación: 

Según el cuadro 6 y gráfico 4 se observa que el 50% de los niños y niñas de 4 años 

lograron altamente desarrollado madurar el aspecto cognitivo en el cual el niño o niña 

maneja el lenguaje y las ideas le permite formar su propia visión del mundo y con la 

capacidad para representarse mentalmente imágenes visuales, auditivas. El 35% es 

desarrollado, el 10% es regular y el 5% es no desarrollado. Mientras que en el pre test 

el 45% es altamente desarrollado, el 30% desarrollado, el 20% regular y el 5% no 

desarrollado. 

Cuadro 7 

Niveles de motricidad fina respecto a la dimensión corporal en los niños y 
niñas de 4 años de la I.E.I. N° 288-Rioja 

Pre Test Pos Test 
Escala de medición ¡; % ¡; % 

Motricidad Fina Altamente No Desarrollada o o o o 
(0-1) 

Motricidad Fina No Desarrollada 
1 5 o o 

(2-3) 
Motricidad Fina Regular 

8 40 3 15 
(4-5) 

Motricidad Fina Desarrollada 
11 55 17 85 

(6-7) 
Motricidad Fina Altamente desarrollado o o o o 

(8-9) 
Total 20 100 20 100 

. . ·- ·- -Fuente: Aphcaaón de pre y pos test para med1r la motnc1dad fina en mnos y mnas de 4 anos de la I.E.I. N° 288 . 

Gráfico 5 
r---~-----------------~ ~~--------------------~ 

100 

80 

60 

40 

Nivel de motricidad fina respecto a la dimensión 
corporal en los niños y niñas de 4 años de la I.E.I.N2 288-

Rioja 

85 

2~~ 
MFAND MFND MFR MFD MFAD 

o pre test o pos test . 

Fuente: cuadro 7 

89 


Interpretación: 

Según el cuadro 7 y gráfico 5 se observa que el 85% de los niños y niñas de 4 años 

lograron desarrollar las destrezas básicas y las habilidades motrices durante su 

infancia. También se ha desarrollado la motricidad fina ejercitando los movimientos de 

pinza, ya que se realizan puzles de relieve y pinchitos pero sobre todo se colorean 

fichas y el 15% de su desarrollo es regular. Mientras que en el pre test el 55% es 

desarrollado, el 40% es regular y el 5% es no desarrollado. 

90 


CAPiTULO V 

91 


DISCUSION DE RESULTADOS 

Según los Cuadros N° 1 y 2, se observa que al aplicar el programa educativo lúdico a 

los niños y niñas de 4 años, se obtuvo una motricidad fina desarrollada (17,05 puntos), 

y en las dimensión cognitiva altamente desarrollada (estimulo de la forma de 

categorizar, organizar objetos, poner o quitar cosas y hacer desplazamientos sin quitar 

ni añadir); en la dimensión corporal desarrollada (estimulo de la forma de hacer 

lanzamientos, desplazamientos, carreras, saltos, giros, coordinaciones, equilibrio, 

respiración y relajación); y en las dimensiones coordinación ojo-mano (estimulo en 

pintar, punzar, enhebrar, recortar, moldear, dibujar, colorear y hacer laberintos copias 

en forma) y socio-afectiva regular (estimulo regular de la amistad, agresión, 

integración, trabajo por equipo y la autonomía). 

Asimismo la aplicación del Programa Educativo Lúdico, ha estimulado 

significativamente la motricidad fina en niños y niñas de 4 años de la Institución 

Educativa Inicial No 288- Rioja, obteniéndose un valor calculado de te = -2,713 y un 

valor tabular de t1 = -1,729 

Estos resultados son similares a lo señalado por Quiroz y Vásquez (2003: 101), al 

enfatizar que el Taller de Expresión Corporal es altamente significativa por cuanto 

promovió el desarrollo social; pues una Te= 6,889 es mayor que Tt = 1 ,79, valor que le 

corresponde al nivel de significación para prueba de escala de 0,05; con Yovana 

Tantalean Cusma y Herlin Becerra Rodríguez (2014), al precisar que el taller de 

estimulación "TIJTUKU" fortaleció las dimensiones de Coordinación Viso Manual, 

Motricidad Facial, Motricidad Fonética, Motricidad Gestual con una categoría altamente 

desarrollado 

En los cuadros 3,4,5,6 y 7 y gráficos 1, 2,3,4,y 5, se observa que los niños y niñas de 

4 años lograron una motricidad fina desarrollada, con capacidad para utilizar los 

pequeños músculos y realizar movimientos muy específicos arrugar la frente, cerrar los 

ojos, guiñar, apretar los labios, mover los dedos de los pies, cerrar un puño, teclear, 

recortar y todos aquellos que requieren la participación de nuestras manos y dedos; 

una coordinación ojo-mano desarrollada de maduración con capacidad de dominio de 

la mano, muñeca, antebrazo y brazo; una maduración regular en el aspecto socio­

afectivo en el cual el niño o niña ha interactuado con su entorno asimilando su cultura 

desarrollando un proceso interactivo con padres y amigos, de manera mental, afectiva 

y conductual; altamente desarrollado madurar el aspecto cognitivo en el cual el niño o 

92 


niña maneja el lenguaje y las ideas le permite formar su propia visión del mundo y con 

la capacidad para representarse mentalmente imágenes visuales, auditivas; y lograron 

desarrollar las destrezas básicas y las habilidades motrices durante su infancia. 

También se ha desarrollado la motricidad fina ejercitando los movimientos de pinza, ya 

que se realizan puzles de relieve y pinchitos pero sobre todo se colorean fichas. 

Estos hallazgos son similares a los encontrados por otros investigadores como: Le 

Boulch ( 1981 ), quien considera imprescindible la actividad manual y la propia 

coordinación ojo-mano, por cuanto de ella depende la destreza manual indispensable 

para el aprendizaje de la escritura. Especialmente la destreza fina o movimiento propio 

de la pinza digital; con Pedro López (1998), al establecer que los niños, desarrollaron 

la conciencia espacio- temporal, lo que les facilito una mejor coordinación neuro­

muscular, todo esto a través de la práctica de ejercicios físicos en relación con lo que 

no han realizado estas actividades; con Quiroz y Vásquez (2003: 101) al referir que el 

Taller de Expresión Corporal para promover el desarrollo social de los niños materia 

de estudio pretendió además brindar una variedad de actividades corporales 

organizadas y sistematizadas a fin de lograr que esto se exprese con libertad y 

espontaneidad para luego poder interrelacionarse con los demás respetando las 

habilidades y dificultades de los otros; con Rafaelina Mendoza (2005), quien concluye 

que la estimulación contribuye con la formación de un niño capaz de afrontar la vida 

con sentido común, coherencia e inteligencia a lo largo de su desarrollo, por lo que se 

hace necesario que los que dirigen estos procesos, apliquen programas físicos que 

favorezcan las capacidades sensorio-motrices en los niños de estas edades; y con 

Yovana Tantalean Cusma, Herlín Becerra Rodríguez (2014), al encontrar que el taller 

de estimulación "TIJTUKU" fortaleció las dimensiones de Coordinación Viso Manual, 

Motricidad Facial, Motricidad Fonética y la Motricidad Gestual en una categoría 

altamente desarrollado. 

93 


CONCLUSIONES 

Después del análisis de los resultados obtenidos del presente trabajo de investigación, 

llegamos a las siguientes conclusiones: 

a) El Programa educativo lúdico dinámico se basó en las teorías del aprendizaje 

sociocultural de Vigotsky; psicogenética de Piaget; Tono de Henry Wallon y 

análisis corporal de la relación de André Lapierrey. 

b) El Programa educativo lúdico dinámico para estimular la motricidad fina en niños y 

niñas de 4 años de la institución educativa inicial No 288- Rioja, se estructuró a 

nivel de planificación (Diagnóstico inicial de la motricidad fina), organización 

(Estructura de los juegos dinámicos), ejecución(04 talleres y 09 juegos) y 

evaluación (Antes, durante y después del proceso) 

e) El Programa educativo lúdico dinámico··, estimuló significativamente la motricidad 

fina en niños y niñas de 4 años de la institución educativa inicial No 288- Rioja 

mostrados a través de los promedios obtenidos en el pretest ( X = 14,00 ) y 

postest (X= 17,05 ), alcanzando la categoría de Motricidad Fina Regular (MFR), 

obteniendo un obteniéndose un valor calculado de te = -2,713 y un valor tabular 

de t, = -1,729 

d) El Programa educativo lúdico dinámico ··, estimuló significativamente la motricidad 

fina en niños y niñas de 4 años de la institución educativa inicial No 288- Rioja a 

nivel de las dimensiones: Cognitiva altamente desarrollada; Corporal 

desarrollada, coordinación ojo-mano y Socio-afectiva regular. 

94 


RECOMENDACIONES 

Al concluir con nuestro estudio, nos permitimos recomendar: 

1. Replicar el Programa Educativo lúdico dinámico, porque generará situaciones en 

las que a través de realización de actividades lúdicas se estimulara el desarrollo 

integral de los niños o niñas con la participación efectiva de los padres, docentes y 

la comunidad en general. 

2. Recordar a los padres de familia sobre la importancia que tiene el juego para un 

niño o niña en edad preescolar y los efectos positivos que este puede causar al 

utilizarse con fines pedagógicos en este caso particular para estimular el desarrollo 

integral de los mismos, y de aprovechar la siempre favorable disposición del niño 

hacia las actividades lúdicas para orientar, con base en sus necesidades e 

intereses individuales. 

3. A los docentes que asuman su rol protagónico en la utilización de actividades 

lúdicas dentro de la planificación escolar, ya que el juego favorece el desarrollo 

cognoscitivo en muchas áreas, y el niño y niña llega a conocer la velocidad, el 

peso, la gravedad, la dirección y el equilibrio, los conceptos y roles sociales, 

aprendiendo además algunos aspectos de su cultura 

95 


REFERENCIAS BIBLIOGRÁFICAS 

Alonso, E. (1994). ¿Cómo ser profesor y querer seguir siéndolo? Madrid: Edelsa. 

Alvarez, C. (1983). La preparación física del futbol basada en el atletismo. Madrid: 

Editorial Gymnos. 

Bautista, M. ; León, T. y Rubio, G. (2001 ). Aplicación de programa de juegos 

"GUTEGUI "según el nuevo enfoque pedagógico para desarrollar la 

socialización de los niños de dos años de edad del colegio alternativo 

Talentos de la ciudad de Trujillo". Tesis. 

Bergan, J. y Dunn, J. (1995). Biblioteca de Psicología de la Educación. Vol. l. 

Editorial Limusa S.A. 

Brazelton, T. B (1979). Behavioral competence of the newborn infant. En 
SeminPerinatol, 3:1- 35. 

Brown, G. (1990). Qué tal si jugamos? Editorial Guarura. Venezuela. 

Burbano, N. M., Ponce, V. M. (2001). Estudio descriptivo del desarrollo motor de /os 

niños y niñas entre cuatro y siete años de edad en la comunidad Huaoroni de 

Guiyero. Quito-Ecuador: PUCE. 

Bussot, A. (1999). Investigación Educacional. Segunda Edición. Universidad del 

Zulia. Venezuela. 

Calero, M. (2008). El juego. Editorial Paidos. 

Castañer, M. y Camerino, O. (1990). La Educación Física en la Enseñanza 

Primaria. Barcelona: Editorial INDE. 

Comellas, M. (2003). Psicomotricidad en la educación infantil: Recursos 

pedagógicos. Ediciones CEAC. 

Comellas, Ma. de J. y Perpinya, A. (1984). La psicomotricidad en preescolar. 

Madrid: Ediciones CEAC. 

Constitución de la República Bolivariana de Venezuela elaborado por Asamblea 

Nacional Constituyente (1999). Referéndum Diciembre 15, 1999. Gaceta 

Oficial 36860 (Diciembre, 30, 1999). 

Contreras, O. (1998). Didáctica de la Educación Física. Un Enfoque Constructivista. 

Barcelona: Ed. lnde 

Córdova, B.; Correa, D. y Yupanqui, K. (2007). Influencia de un taller de 

dramatización en el desarrollo social en niños de 5 años del C.E.I No 209 

"Santa Ana" de la ciudad de Trujillo.Tesis 

Cormack, L. M. (2010). Estrategias de atención para niñas y niños menores de tres 

años. Simposio internacional y taller para el diseño de innovaciones. Atención 

integral a niños y niñas de cero a tres años de comunidades amazónicas e 

indígenas. lquitos. 

96 


Cratty, B. (1982). Desarrollo percepti.Jal y motor en /os niños. España: Ediciones 

PAIDOS. 

Currículo Básico Nacional de Educación Inicial (2005). Educación Inicial Bases 

Curriculares. Ministerio de Educación y Deportes. Editorial Noriega. Caracas 

Venezuela 

Dávila, J. (2003). El juego y la /udoteca. 18 impresión. Mérida, Venezuela: Talleres 

gráficos universitarios. 

Díaz, C. (201 O). Programa "Juguemos Amigos" para desarrollar la socialización en 

niños de tres años en la /.E. No 1582 "Mis Angelitos" del distrito de Víctor 

Larco en la provincia de Trujillo. Tesis. 

Diccionario de las Ciencias de la Educación, (1995). México: Santillana. 

Escobar, R. (2004). Taller de Psicomotricidad. Guía práctica para docentes. Ed. 

Ideas propias. Vigo. 

Espinoza, Y. y Vásquez, M. (2007). Actividades motrices para potenciar el 

desarrollo y aprendizaje del niño en edad maternal. Memoria de Grado. 

Universidad de /os Andes. Facultad de Humanidades y Educación. Mérida -

Venezuela. 

Fernández y Otros. (2000). Didáctica de la Educación. Madrid, España: Editorial 

Editez 

Gallahue DL.( 1989). Understanding motor development: infants, children, ado/e­

cents. Indiana: Benchmark. 

Gallahue,D.L. y Donnelly, F.C. (2003). Deve/opmenta/ Physical Education forAl/ 

Children (48 ed.). Champaign, IL. Human Kinetics. 

Garcia, C. (2005). Rondas y juegos, Alternativas de desarrollo social para /os niños. 

Editorial Trillas.S.A. 

Garcia, E. (1991).Bio/ogía, Psicología y Sociología del niño en edad preescolar. 8° 

Edición, Ediciones CEAC, S.A. Barcelona - España. 

Gardner, H (1983). Frames of mind. The theory of multiple intelligences. New York: 

Basic Books 

Gonzales, W. (2009). El juego como técnica de aprendizaje. 2da Edición. Editorial 

Paidos. 

Good, T. y Brophy, J. (1996). Psicología Educativa Contemporánea. 5°Edición. 

Editorial Me Graw- Hill lnteramericana, S.A. 

Grados, A. y Mercado, Y. (2008). Influencia de la enseñanza de habilidades 

prosociales en el mejoramiento del desarrollo social de /os niños de 5 años, 

de/1./.E. T. Dulce Empezar, de la ciudad de Trujil/o. Tesis. 

97 


Grosser, M. y Cols. (1991 ). El movimiento deportivo. Barcelona: Editorial Martínez 

Roca. 

Guzmán, M. et al (2003). Desarrollo sicomotriz: motricidad, sentidos, desarrollo 

físico y artístico. Colombia: Rezza Editores. 

Hahn, E. (1988). Entrenamiento con niños. Barcelona: Editorial Martínez Roca. 

Hernández, R., Fernández, C., Baptista, P. (2010). Metodología de la Investigación. 

5ta Edición. México, México D.F.: Editorial McGraw Hill. 

Hernández, S y Otros (2003). Metodología de la investigación. México: Me Graw. 

Hill lnteramericana de México. 

Hirtz, P. (1987). Lo svi/uppo del/e capacita coordinativene/1' et asco/are e possibilita 

de/loro miglioramento. Roma. Didattica-del-movimento 51/52, July/Oct, 52-58. 

Hurlock E (2000). Desarrollo del niño. Caracas. Venezuela. 

Hurlock, E. (1982).Desarro//o del niño. 2da Edición. Editorial Calipso. 

Hurlock, E. (1990). Desarrollo del Niño. 4ta. Edición. Editorial Latinoamericana. S.A. 

Hurlock, E. (1992). Desarrollo del niño. 6ta Edición. Editorial Latinoamericana. S.A. 

Hurlock, E. (1996). Desarrollo del niño. 8va Edición. Editorial Latinoamericana. S.A. 

Iglesias, l. y Prieto, M. (2007). ¡Hagan juego! Actividades lúdicas para la enseñanza 

del español. Madrid: Edinumen. 

IN El (2011 ). Encuesta Nacional de Hogares, 2007 - 2011 

Jacquet, J. Y Casulleras, S. (2004): 40 juegos para practicar la lengua 

española.Barcelona. Graó. 

Jiménez J. y Jiménez, l. (2002). Psicomotricidad. Teoría y programación. 

Barcelona: Ed. Escuela Española. 

Jiménez, J. y Jiménez, l. (1997): Psicomotricidad. Madrid: Escuela Española. 

Kisnerman, N. ( 1987). Didáctica para el trabajo social. Buenos Aires: Editorial 

Human itas, 

Kostelnik, M (2009). El desarrollo social de Jos niños. 6ta Edición. Cengage 

Learning Editores, S.A. 

Lapierre, A. (1977). Educación psicomotriz. Buenos Aires. 

Le Boulch, J. (1981 ). La educación por el movimiento en la edad escolar. 

Barcelona: Paidós, pp. 17-31. 

Le Boulch, J. (1983). El desarrollo psicomotor del nacimiento a Jos seis años. 

Madrid: Doñate. 

Ley Orgánica de Educación (1980), Venezuela. Gaceta Oficial de la República 

Bolivariana de Venezuela 2.635 (Extraordinaria) Julio, 26, 1980). 

98 


Ley Orgánica de Educación. (2009). Gaceta Oficial N°5929 de la República 

Bolivariana de Venezuela. (Extraordinario) septiembre, 15 de Agosto 2009. 

Venezuela. 

Ley Orgánica para la protección del niño y del adolescente con su exposición de 

motivos. (1990), Agosto 29. Gaceta Oficial de la República Bolivariana de 

Venezuela 5,266, (Extraordinaria) (Octubre 02, 1998). 

Lombard, A. (1996). Aprendiendo a Aprender en la Primera Infancia. Programas 

dirigidos a niños de O a 6 años de edad. Universidad Hebrea de Jerusalem, 

Israel Revista Latinoamericana de Innovaciones Educativas- Año VIII, Nro. 25 

LópeZ LLebot, G. {2001 ). Juegos con palabras. Actividades lúdicas para la práctica 

del vocabulario. Madrid: Edinumen. 

Manno, R. ( 1985). La capacidad coordinativa. Revista Stadium, 111 ,2-13 

Martínez, J. E (2000). Desarrollo psicomotor en educación infantil. Bases para la 

intervención en psicomotricidad. Almería: Servicio de Publicaciones de la 

Universidad de Almería. 

Matos R. (2002). Juegos musicales como recursos pedagógicos en el Preescolar. 

Editorial de la Universidad Pedagógica Experimental Libertador. YUDUPEL. 

Medrano, M.G. (1994). El gozo de aprender a tiempo. Huesca: Editorial Pirineo 

Ministerio del Poder Popular para la Educación (2007), Sistema Educativo 

Bolivariano. Subsistema Educación Inicial Bolivariana. Currículo de 

Orientaciones Metodológicas. Impreso en la Fundación Imprenta Ministerio 

del Poder Popular para la Cultura Edición: Fundación CENAMEC. Caracas 

Venezuela. 

Montenegro, L. (2000). El juego como actividad pedagógica para el niño de 12 

meses a 5 años. Universidad Nacional Abierta. Caracas. 

Montessori, D. Y. {1999).Serie grandes educadores. Volumen 4. Editorial trillas. 

Mora, J. (1995). Teoría del entrenamiento y acondicionamiento físico. Cádiz. Edita 

COPLEF Andalucía: 121 

Moreno, C. et al. {2005): Actividades lúdicas para la clase de español. Madrid: 

S GEL. 

Moyles, J. (2002). El juego en la educación infantil y primaria. Ediciones Morales 

S.A. Madrid: España. 

Naranjo, C. (1981 ). Algunas lecturas y trabajos sobre estimulación temprana. 

México, D.F.: Editorial UNICEF, p. 14 

Narvarte, E M. (1878). Estimulación y aprendizaje. Argentina: Landeira Ediciones. 

Nelson, K. (1973). Structure and strategy in learningtotalk. Monographs of 

theSocietyforResearch in ChildDevelopment, 38, 149. 

99 


Nelson, K. (1974). Concept, word and sentence: lnterrelations in theacquisition and 

deve/opment. PsychologicaiReview, 81, 267-285. 

Nelson, K. (1977). The conceptual basisfornaming. In J. MACNAMARA (Ed.). 

Languagelearning and thought. New York. AcademicPress. 

Nelson, K. (1978). Semantic development and the deve/opment of 

semanticmemory. In K.E. NELSON (Ed.). Children'sLanguage. (Vol. 1). New 

York. Gardner Press. 

Nisbet, J. y Chucksmit. J. (1986). Estrategias de aprendizaje. Madrid. Santillana, 

Aula XXI. 

Nuñez de A. P. (2000). Educación Lúdica, técnicas y juegos Pedagógicos. Editorial 

San Pablo. 

Orlick, T. (1986). Libres para cooperar y libres para crecer. 4ta Ed. Barcelona -

España: Editorial Paidotribo S.A. 

Orlick, T. (1990). Libres para cooperar y libres para crecer. 5ta Ed. Barcelona -

España: Editorial Paidotribo S.A.. 

Palacios, J.; Marchesi, A. y Carretero, M. (2001 ). Psicología Evolutiva. Vol. 2: 

Desarrollo cognitivo y social del niño. Madrid, España: Editoria EOSI. 

Papalia, D. (1999). Psicología del Desarrollo. Colombia: Editorial Me. GrawHill 

Latinoamericana S.A. 

Papalia, D.E. (1996). Psicología del Desarrollo. 5° Edición. Bogotá - Colombia: 

Editorial Me Graw - Hill Interamericano. 

Pavey, D. (1999). Juegos de Expresión Plástica. 2da edición Barcelona España: 

Ediciones CAE. 

Pedagogía y Psicología Infantil (2000). Biblioteca Práctica para Padres y 

Educadores. Madrid- España: La Infancia Edita: CULTURAL, S.A. 

Pérez y Otros. (1979). La psicomotricidad y la escuela. Infancia y aprendizaje. 105-

109. 

Perlam, D y Cozby, P (1998). Psicología Social. Editorial Luzbel S.A. 

Pestalozzi, J.E. (1986). Com Gertrudis educa e/sseusfi//s. Barcelona: Eumo. 

Quiroz, E. y Vásquez, C, (2003). Taller de Expresión Corporal para promover el 

desarrollo social de /os niños de 4 años de edad del jardín de niños No 1712 

Santa Rosa, de la ciudad de Trujil/o. Tesis 

Reyes, G. M. (1977). El taller en el trabajo social. Taller de integración de teoría y 

práctica. Editorial humanidades. Buenos Aires. Argentina. Págs. 18-19. 

Reyes, R. (1993). El juego. Procesos de desarrollo y socialización. Colombia, 

Imprenta Nacional. 

100 


Rigal, R. (2006). Educación motriz y educación psicomotriz en preescolar y 

primaria: Acciones motrices y primeros aprendizajes. Motricidad fina. 

Rousseau, J. J. (1997). Libro primero (fragmentos) y Libro segundo (fragmentos), 

en Emilio o de la educación, México: Porrúa, pp. 1-34 y 35-111. 

Salazar, R. C. (2002). Estimulación Temprana. 1 ra edición. Lima - Perú: Editorial 

INKARI. 

Sanchez, S.F. (1984). Didáctica de la Educación Física y el Deporte. Madrid: 
Gymnos. 

Sandoval, M. (2003). Importancia del Juego Infantil en la Planificación de las 

Actividades del Docente Preescolar Tesis de Post-grado Universidad 

Pedagógica Experimental Libertador. Investigaciones desde los Estudios de 

Postgrado Experiencias del Núcleo Táchira. 

Sarmiento, P. y Martínez, R. (2003) Proyectos pedagógicos para la utilización de los 

juegos infantiles para mejorar el desarrollo corporal y estimular el proceso 

educativo. Universidad Nacional Autónoma de México. Tesis no publicada. 

Schinca, M. (2003). Manual de psicomotricidad, ritmo y expresión corporal. 

Barcelona: Praxis. 

Schinca, M. (2003). Manual de psicomotricidad, ritmo y expresión corporal. Praxis 

Trujillo, J. (2000). Diseño de Encuesta. Caracas: Venezuela: Ediciones JMT. 

Universidad Pedagógica Experimental Libertador (2003). Manual de trabajos de 

grado de maestría y tesis doctorales. Caracas Venezuela. 

Wallon, (2000). Como la Inducción del Acto por un Modelo Exterior. 

Rrevista Internacional de la Infancia del Preescolar 

Wallon, H. (1974). La evolución psicológica del niño. México: Grijalbo. 

Wallon, H. (1987). Psicología y educación del niño. Una comprensión dialéctica del 

desarrollo y la Educación Infantil. Madrid: Visor-Mee 

Wentzel, K. (2001 ). Motivación y adaptación escolar. Factores sociales que 

intervienen en el éxito escolar. OxfortUniversityPress.1 o Edición- México. 

Woolfolk A. (1999). Manual de Psicología y Desarrollo Educativo. Editorial 

Prenticehall. México 

Zapata, O. (1995). Juego y Aprendizaje Escolar. México: Editorial Pax. 

Zielinski, T. (2000). Juegos y actividades preescolares. Ediciones Ceac. Barcelona. 

España. 11 Edición. 

PÁGINAS ELECTRÓNICAS 

Andreu, A. M. y García, C. M. (2000). Actividades lúdicas en la enseñanza de LFE: 

el juego didáctico., Actas 1 Congreso Internacional de español para fines 

101 


específicos. Madrid. Instituto Cervantes, pp. 121-125. www.cvc. 

cervantes.es/obref /ciefe/pdf/01/cvc_ciefe_01_0016.pdf [Fecha de consulta: 

19 de junio de 2014] 

Ortiz, O.A. (2005). Didáctica Lúdica. Jugando también se aprende. Centro de 

Estudios Pedagógicos y didácticos, Barranquilla. http://www.monografias.com 

/trabajos26/didactica-ludica/didactica-ludica.shtml [Fecha de consulta: 8 de 

mayo de 2014] 

Baretta, D.: Lo lúdico en la enseñanza-aprendizaje de/léxico: propuesta de juegos 

para /as clases de ELE. Revista electrónica de didáctica, redELE, núm. 7: 

www.educacion.es/redele/revista7/baretta.pdf . [Fecha de consulta: 15 de 

marzo de 2014] 

Pavia. V. (2002). El proyecto sobre /as formas cotidianas de juego infantil. 

Disponible http.com/efd5/vp5.htm .. [Fecha de consulta: 15 de marzo de 2014] 

Villacorta, E. (2004).' Niño por nacer. Ministerio de Salud del Perú, (En línea). 

Disponible en: http: 1987//www.minsa.gob.pe/portalminsa/efemerides /ninopor 

nacer/npn3.htm. Consultado el24 de Mayo del2014. 

http://www.psi-copedagogia.com/estimulacion-temprana 

http://es.wikipedia.org/wiki/Estimulaci%C3%B3n 

http://www .definicionabc.com/general/area. php#ixzz2C 1 gzehO X 

http://es.wikipedia.org/wiki/Estimulaci%C3%B3n 

http://www.unmsm.edu.pe/psicologia/ceups/documentos%202012/PET.pdf 

http://www.xtec.cat/-npedros/educast.htm 

http://www.slideshare.net/olgotru/importancia-de-la-estimulacion-temprana 

http://www.abranpaso albebe.com/estimulacionpostnatal.htm 

http:/ /html.rincondel vago.com/estimulacion-temprana_l.html 

http://estimulacionydesarrollo.blogspot.com/2008/06/estimulacintemprana-definicin-
y.html 

Http: 1 /www .cosasdela infancia .com/biblioteca-esti-t -g.htm 

http:/ /www.saludalia.com/vivir-sano/programas-de-estimulacion-temprana 

http:/ /www .Defi ni dona bc.com/genera 1/ta ller. ph p 

http:/ /www .cosasdela infancia .com/biblioteca-n ino24. htm 1 

http:/ 1 www. cosasdelainfancia.com/biblioteca-esti-t-lS.htm 

http:/ /www. Definido na bc.com/genera 1/ta ller. ph p 

102 


CAPITULO VI 

103 


ANEXOS 

ANEXO N° 01 

UNIVERSIDAD NACIONAL DE SAN MARTIN 

FACULTAD DE EDUCACIÓN Y HUMANIDADES- RIOJA 

TEST 

1 TESISTAS: Rocío Elizabeth Barbaza Marín \! 
t e- , ,!_ 

\._- Leidy Jhoana Tue~ta Suaré*\ ¡' ; ' ( -, /< ~ 
/.'~ \ ~ "-. ( ' \\ t . ~ ' ) \ ~ (_ li 

e INVJSTIG_ACIÓ~_sq~~~-R.ROGRAMA EDUCATIVO z~D~_ü~~INAMICO PAB!L _ 
11 

l. ESTIMULAR:EL NIVEL DE DESARROLLO DE LA MOTRICIDAD FINA 1'1 
r - "- \ \. '-- -~· 
' V '-. lJ- --· ~~ 

1 

I~STRU.CGIONES: / 1 , _ __,. ; 
1

1 

•j \ / • ,. ( \ 1 

1' E~~ cuestionario forma parte de nuestro trabajo de investigación para o~tar'por el 

1 
Tjtulo d.e lic~~ciado en edÚcación inicial. r; . 1 

\).-~l--.-~ 1'¡ 
1 r... . ~-- • •· .- 1 - - -

,. Leer g~tehipamente las preguntas y contestarlas en el espacio dedicado. Toda e~ta ·: 
. tf. - ....,... /. . - r·- -~ ..... " . ..; ··; __ ; 
1 información~será considerada de carácter estrictamente confidencial, en tafrazón de 

1 et~ d~~~d~'el éxito de ~~estra investigación. . ¿-~ .. ~--:- ~ 
i' ' \ / 

1 ~. ' "'' ¡, OBt!E'fiV0:'/ 

¡ q;;~f-ril~~! ~ nivel de motricidad fina en los niños de 4 años ,de Educació~:~:~~ 
la lE.I, .N~ ."288" de la provincia de Rioja. ; 

! -, 1 

2014 

r' r 

1~ 

104 


UNIVERSIDAD NACIONAL DE SAN MARTIN 
FACULTAD DE EDUCACIÓN Y HUMANIDADES 

RIOJA 
NOTA ........ . 

TEST PARA VALIDAR LA MOTRICIDAD FINA EN LOS NIÑOS Y NIÑAS DE 4 AÑOS 

1.- DATOS GENERALES: 

Nombre de la Institución: .................................................... .. 

Dirección ...... Teléfono ............................................ . 

Nombres y apellidos ..................................................................... .. 

Edad ............. Sexo ............ Año .................. Sección .................. . 

Fecha ......................................................................................... . 

11.- CUESTIONARIO: 

INSTRUCCIONES: En forma individual, resuelve las siguientes preguntas. 

ÍTEMS PARA EVALUAR LA DIMENSIÓN OJO-MANO 

INDICADOR SI NO OBSERVACIONES 

El niño (a) pinta con colores una figura 
geométrica. 

El niño(a) punza líneas onduladas rectas o en 
zig. Zag en una hoja 
Los niños (as) enhebran cuentas en un tablero 

El niño(a) recorta con una tijera la silueta de la 
imagen de un ser humano. 
El niño(a) moldea la plastilina para formar 
bolitas pequeñas 

El niño y( a) dibuja dos figuras geométricas 

El niño( a) colorea con lápices de color la imagen 
de un paisaje respetando los márgenes 

El niño(a) señala el camino correcto a seguir en 
los laberintos 

105 


ÍTEMS PARA EVALUAR LA DIMENSIÓN SOCIO-AFECTIVA 

INDICADOR SI NO OBSERVACIONES 

Los niños(as) no agreden con las manos a sus 
compañeros. 
Los niños(as) se Integran al grupo cogiéndose de 
las manos formando una ronda 
Los niños y (as) trabajan en equipo armando torre 

Los niños y (as) se abotonan y desabotonan la 

camisa o blusa de una manera autónoma 

ÍTEMS PARA EVALUAR LA DIMENSIÓN COGNITIVA 

INDICADOR SI NO OBSERVACIONES 

Los niños (as) categorizan los objetos por su 
tamaño 
Los niños (as) organizan objetos por su color. 

Los niños (as) juegan poniendo cosas/ quitando 
cosas 
Los niños y (as) desplazan los objetos hacia la 
ubicación izquierda- derecha; arriba-abajo 

ÍTEMS PARA EVALUAR LA DIMENSIÓN CORPORAL 

INDICADOR SI NO OBSERVACIONES 

Los niños (as) lanzan pelotas hacia una canasta 
de izquierda a derecha lentos 
Los niños (as) realizan desplazamientos de 
izquierda a derecha 
Los niños (as), realizan una carrera a paso lento 
en una diferencia de tres metros 
Los niños y (as) realizan saltos en forma de 
conejitos 
Los niños y (as) realizan giros utilizando una 
ulaula a nivel de los dedos y las muñecas de las 
manos 
Los niños (as) introducen piedritas adecuadas en 
una botella en una forma coordinada y luego 
enroscan la tapa 
Los niños (as) caminan llevando sobre sus dedos 
un vaso descartable, siguiendo una línea recta 
demostrando equilibrio 
Los niños (as) realizan como mínimo tres 
ejercicios de respiración y relajación. 

106 


ESCALA DE MEDICION 

CATEGORIA CUALITATIVA CUANTITATIVA 

MOTRICIDAD FINA ALTAMENTE MFAD 21 a+ 

DENSARROLLADA 

MOTRICIDAD MFD 16-20 

FINADESARROLLADA 

MOTRICIDAD FINA REGULAR MFR 11-15 

MOTRICIDAD NO MFNA 6-10 

DESARROLLADA 

MOTRICIDAD FINA ALTAMENTE MFAND 0-5 

NO DESARROLLADA 

107 


ANEXO N° 02 

VALIDEZ DEL INSTRUMENTO POR JUICIO DE EXPERTOS 

UNIVERSIDAD NACIONAL DE SAN MARTIN 

FICHA DE VALIDACIÓN 
DATOS INFORMATIVOS 

Apellido y Nombre del Cargo o Institución 
Nombre del 

Instrumento de Autores del Instrumento lnfonnante donde Labora 
Evaluación 

Salvan erra S ll ro Rocío Elizabeth Barboza Marin 
FEH-R/UNSM-T Motricidad Fina leidy Jhoana Tuesta Suarez 

loss4.~a. Roúo 

TITULO: PROGRAMA EDUCATIVO LÚDICO DINÁMICO PARA ESTIMULAR LA MOTRICIDAD 
FINA EN NIÑOS Y NIÑAS DE 4 AÑOS DE LA INSTITUCION EDUCATIVA INICIAL N" 288-
RIOJA2014. 

11 ASPECTOS DE VALIDACIÓN 

INDICADORES CRITERIOS Deficiente Regular Buena Muy buena Excelente 
0-20% 21-40% 41-60% 61-80% 81-100% 

1. CLARIDAD Está fonnulado con lenguaje v apropiado 

2. OBJETIVIDAD 
Está expresado en conductas / observables 

3. ACTUALIDAD 
Adecuado al avance de la ¿/ ciencia y la tecnología 

4. ORGANIZACIÓN 
Existe una organización v lógica. 

5. SUFICIENCIA 
Comprende los aspectos en 

¡/ cantidad y calidad 

6. INTENCIONALIDAD 
Adecuado para valorar 

1/ aspectos de las estrategias 

7. CONSISTENCIA 
Basado en aspectos teórico v científicos 

8. COHERENCIA 
Entre los índices, indicadores 

V y las dimensiones 

9. METODOLOGIA 
la estrategia responde al v propósito del diagnostico 

El instrumento ha sido 
10. OPORTUNIDAD aplicado en el momento v oportuno o más adecuado 

111. OPINION DE APLICACIÓN: 

N. PROMEDIO DE VALIDACIÓN: 

Rioja, .. r.?.~.de Junio del2014 093'16{)61 ~o/ e¡ 'l ¿ J1'6 6'1 63 
7._ 

lugar y fecha DNI Finna del Experto Teléfono 

108 


UNIVERSIDAD NACIONAL DE SAN MARTIN 

FICHA DE VALIDACIÓN 
l. DATOS INFORMATIVOS 

Apellido y Nombre del Cargo o Institución 
Nombre del 

Instrumento de Autores del Instrumento Informante donde Labora 
Evaluación 

Scrou,c/_,o ,He>yCJJ Rocio Elizabeth Barbaza Marin 
FEH-RIUNSM-T Motricidad Fina ·Leidy Jhoana Tuesta Suarez 

r~.r~ 
·. 

TITULO: PROGRAMA EDUCATIVO LÚDICO DINÁMICO PARA ESTIMULAR LA MOTRICIDAO 
FINA EN NIAOS Y NIAAS DE 4 AÑOS DE LA INSTITUCION EDUCATIVA INICIAL No 288-
RIOJA2014. 

11 ASPECTOS DE VALIDACIÓN 

INDICADORES CRITERIOS Deficiente Regular Buena Muy buena Excelente 
0-20% 21-40% 41-60% 61-80% 81-100% 

1. CLARIDAD 
Está formulado con lenguaje 

/ apropiado 

2. OBJETIVIDAD 
Está expresado en conductas ¿/ observables 

3. ACTUALIDAD 
Adecuado al avance de la v/ ciencia y la tecnología 

4. ORGANIZACIÓN 
Existe una organización ¡/ lógica. 

5. SUFICIENCIA 
Comprende los aspectos en 

¿/ cantidad y calidad 

6. INTI::NCIONALIDAD 
Adecuado para valorar / aspectos de las estrategias 

7. CONSISTENCIA 
Basado en aspectos teórico 
científicos 

8. COHERENCIA 
Entre los índices, indicadores / 
y las dimensiones 

9. ME1rOOOLOGIA 
La estrategia responde al ¡/ 
propósito del diagnostico 

El instrumento ha sido / 10. OPORTUNIDAD aplicado en el momento 
oportuno o más adecuado 

111. OPII\IJON DE APLICACIÓN: 

IV. PROMEDIO DE VALIDACIÓN: 

-· 
Rioja, ......... de Junio del2014 

(}G'~.JPJ-r ·~~~¡? f?Y~ Y 6 e 9'tt.J· 

lugar y fecha DNI{ / Fin,ña del ~pe_rto Teléfono 
\ / 

/ 

109 


UNIVERSIDAD NACIONAL DE SAN MARTIN 

FICHA DE VALIDACIÓN , 
DATOS INFORMATIVOS 

Apellido y Nombre del Cargo o Institución 
Nombre del 

Instrumento de Autores del Instrumento 
Informante donde Labora 

Evaluación 

i~~r~, 
Rocío Elizabeth Barboza Marin 

FEH-RIUNSM-T Motricidad Fina · Leidy Jhoana Tuesta Suarez 
·. 

CUt/l. C... 

TITULO: PROGRAMA EDUCATIVO LÚDICO DINÁMICO PARA ESTIMULAR LA MOTRICIDAD 
FINA EN NIÑOS Y NIÑAS DE 4 AÑOS DE LA INSTITUCION EDUCATIVA INICIAL No 288-
RIOJA2014. -

11 ASPECTOS DE VALIDACIÓN 

INDICADORES CRITERIOS 
Deficiente Regular Buena Muy buena Excelente 

0-20% 21-40% 41-60% 61-80% 81-100% 

1. CLARIDAD 
Está formulado con lenguaje 

./' apropiado 

2. OBJETIVIDAD 
Está expresado en conductas / 
observables 

3. ACTUALIDAD 
Adecuado al avance de la / 
ciencia y la tecnología 

4. ORGANIZACIÓN 
Existe una organización 
lógica. ./ 

5. SUFICIENCIA 
Comprende los aspectos en / 
cantidad y calidad 
Adecuado para valorar / 

6. INTENCIONAL! DAD aspectos de las estrategias 

7. CONSISTENCIA 
Basado en aspectos teórico V 
científicos 

8. COHERENCIA 
Entre los índices, indicadores / 
y las dimensiones 

9. METODOLOGIA 
La estrategia responde al / 
propósito del diagnostico 

El instrumento ha sido 
10. OPORTUNIDAD aplicado en el momento / 

op_ortuno o más adecuado 

111. OPINION DE APLICACIÓN: 

IV. PROMEDIO DE VALIDACIÓN: 

Rioja, ......... de Junio del 2014 V{04lf52..~ i~ 55 i' 3 2--0 

Lugar y fecha DNI Firma del Experto Teléfono 

110 


ANEXO N° 03 

CONFIABILIDAD DEL INSTRUMENTO PARA MEDIR LA ESTIMULACIÓN 
DE LA MOTRICIDAD FINA EN LOS NIÑOS Y NIÑAS DE 4 AÑOS 

N°de tems 
niños y 

1 2 3 4 5 6 7 8 9 10 11 12 niñas 
1 
2 
3 
4 
5 
6 
7 
8 
9 

10 

S 

s2 

o 1 1 1 1 o o o o 1 o 1 
1 o 1 1 1 1 1 1 o o o 1 
o 1 1 o 1 o o o 1 1 1 1 
1 o 1 1 1 o o 1 o 1 o 1 
o 1 1 o 1 o o 1 o 1 1 1 
o 1 1 o 1 o o o 1 1 1 o 
o 1 o o 1 o 1 o 1 1 1 1 
o o 1 o o o o o o o o o 
o o 1 o 1 o o o 1 1 o o 
1 o 1 1 1 o 1 1 1 1 1 o 

0.46 0.50 0.30 0.49 0.30 0.30 0.46 0.49 0.50 0.40 0.50 0.4 
9 

0.21 0.25 0.09 0.24 0.09 0.09 0.21 0.24 0.25 0.16 0.25 0.2 . 4 

N°de ltems 
niños y 14 15 16 17 18 19 20 21 22 23 24 

Puntaje 
niñas 

1 o 1 1 1 1 1 1 1 1 1 1 17 
2 o 1 o 1 o o o o 1 1 1 14 
3 1 o 1 o 1 o 1 o o o o 11 
4 o 1 o 1 1 1 1 o 1 o 1 15 
5 1 1 o 1 1 1 o o 1 o 1 14 
6 1 1 1 o 1 1 1 o 1 o 1 15 
7 1 1 1 1 1 1 1 1 1 1 1 19 
8 1 1 o 1 o o o o o o o 5 
9 1 1 1 1 1 o 1 o 1 1 1 14 
10 1 1 1 1 1 1 1 o 1 1 1 20 
S 0.46 0.30 0.49 0.40 0.40 0.49 0.46 0.40 0.40 0.50 0.40 16.04 
SL 0.21 0.09 0.24 0.16 0.16 0.24 0.21 0.16 0.16 0.25 0.16 4.52 

Para la medición de la confiabilidad se ha utilizado el método de la incorrelación de los 

ítems, utilizando la fórmula de correlación propuesta por Cronbach, cuyo coeficiente se 

conoce bajo el nombre de coeficiente de alfa (Brown, 1980, p.1 05): 

r = 0,7494 

Donde: 

S; : desviación estándar poblacional de los ítems. 

111 

13 

1 
1 
o 
1 
o 
1 
1 
1 
1 
1 

0.40 

0.16 


S;2 
: varianza poblacional de los ítems. 

n : Número de niños y niñas de 4 años que participaron en la aplicación 

del instrumento de medición. 

El instrumento de medición elaborado por las investigadoras ha sido sometido al 

estudio del coeficiente de la consistencia interna de los ítems, a través del método de 

intercorrelación de los reactivos, cuando éstos no son valorados dicotómicamente. 

Con un nivel de probabilidad del 95%, el grado de consistencia interna existente entre 

los resultados obtenidos del test aplicado a 1 O niños y niñas sobre la motricidad fina en 

coordinación ojo-mano, socio-afectiva cognitiva y corporal es de 0,7494, el cual es 

superior al parámetro establecido de +0,70 (sugerido en el manual de evaluación 

como el coeficiente mínimo aceptable para garantizar la efectividad de cualquier tipo 

de estimación sobre confiabilidad). Significando que el grado de consistencia interna 

existente entre los resultados obtenidos por los niños y niñas de una muestra piloto, es 

altamente confiable en un 74,94%. Entonces se puede inferir que el instrumento de 

medición elaborado está apto a ser aplicados al grupo de niños y niñas de 4 años de la 

Institución Educativa Inicial N° 288 de la ciudad de Rioja, durante el año 2014. 

112 


ANEXO No 04 

PROGRAMA EDUCATIVO LUDICO DINAMICO 

l. FUNDAMENTACIÓN 

La edad de 0-6 años es una etapa fundamental en el desarrollo integral del 
niño(a). Los miembros de la familia, los docentes, la comunidad, y otros que 
participan activamente en la vida de este y el entorno en que se desenvuelven, 
juegan un papel determinante en las diferentes áreas de desarrollo del niño. Dada 
la importancia que tiene el tema de la motricidad fina, consideramos necesario 
sensibilizar y hacer reflexionar a todas las personas encargadas del cuidado y 
formación de los niños(as). 

El movimiento es la primera forma básica de comunicación humana con el medio, 
que incluye el desarrollo motor en estrecha relación con lo cultural, lo social, lo 
simbólico, lo volitivo, lo afectivo y lo intelectual. Desde los primeros años de vida, 
los niños irán controlando gradualmente sus movimientos y van desarrollando la 
capacidad de realizar acciones motrices sencillas. 

En el proceso de enseñanza aprendizaje de la motricidad fina, Pikler (2008), 
refiere "el desarrollo del niño como un proceso complejo en el cual la motricidad 
solo es una parte del todo" (p. 63). 

Desde la perspectiva del aprendizaje significativo, la motricidad fina parte de la 
experiencia previa del estudiante y su identificación sensorial con este como parte 
de su desarrollo motor y psicosensorial que le propicia ideas de anclaje que 
permitirán percibir adecuadamente su motricidad fina; y desde el punto de vista 
sociológico con una perspectiva humanística, lo cual para Hernández, (2003), se 
entiende el desarrollo como "un proceso que se produce a lo largo de toda la vida. 

11. SECUENCIA METODOLÓGICA 
> Planificación: Diagnóstico inicial de la motricidad fina 

> Organización: Estructura de los juegos dinámicos 
• Nombre 

• Materiales 

• Organización 

• Desarrollo 

• Reglas 

> Ejecución 
Los talleres se desarrollan a manera de sesiones con revisiones orientadas a: 

TALLER 01: DESPLAZAMIENTO 
JUEGO N°1 
NOMBRE: Corro en pareja y armo mi rompecabezas. 
MATERIALES: Mesitas, rompecabezas, banderitas. 

113 


ORGANIZACIÓN: Los familias formadas en fila detrás de una línea de salida a 
una distancia de 3 metros ubicada una banderita y a 1 O metros de ella las 
mesitas con los Rompecabezas. 
DESARROLLO: A la señal de la ejecutora las familias en parejas saldrán 
corriendo hasta la Banderita y le darán la vuelta, continuarán caminando hasta 
la masita, cogerán el rompecabezas y lo armarán, luego salen corriendo y se 
Incorporan al final de la formación. 
REGLAS: 
1- Que las familias corran en parejas. 
2- Que cada familia arme su rompecabezas y espere a su compañero. 

JUEGO No 2 
NOMBRE: Tira y corre. 
MATERIALES: Pelotas, diana, vallitas u obstáculos. 
ORGANIZACIÓN: Se dividen los niños en varios equipos que se colocaran en 
varias filas, frente a cada una a e metros se marca un circulo, el cual debe será 
aproximadamente de 2 metros de diámetro y habrá un niño capitán dentro de 
él, luego a una distancia de 1 metro se colocaran 3 vallitas en un área 
aproximada de 
15 metros y a 5 metros estarán ubicadas las dianas. 
DESARROLLO: A la voz de la ejecutora las familias capitanes de cada grupo 
Lanzarán la pelota al primero de cada formación, los cuales atraparan la 

pelota, corren y saltan las 3 vallas y luego tiran la pelote hacia la diana. 
REGLAS: 
1- Que los niños que hacen de capitanes cambien de papel. 
2-Que los niños mantengan la pelota durante el recorrido para al final hacer el 
lanzamiento. 

TALLER 2: Para el desarrollo físico general 

JUEGO No 3 
NOMBRE: Rasgo, salto y cambio bloques. 
MATERIALES: Tiras de papel, aros, bloques. 
ORGANIZACIÓN: se trazará una línea de salida detrás de la cual estarán 
ubicadas las familias formadas en fila. En la línea de salida se le entregará a 
cada familia una tira de papel, a 1 O metros de distancia se ubicarán 3 aros y 
luego a 5 metros se dibujarán en el piso 2 círculos con una separación entre 
ambos de 2 metros uno con un cubito de madera dentro y a 5 metros de este 
habrá ubicada una banderita. 
DESARROLLO: A la señal de la ejecutora las primeras familias harán el rasgo 
de la tiras de papel, luego saldrán corriendo y saltarán los aros, seguirán 
corriendo hasta el círculo que tiene el cubito dentro hacia el otro, continúan 
corriendo dando vuelta a la banderita y se incorporan al final de la formación. 
REGLAS: 
1- Que cada familia rasgue su tira de papel. 
2- Que el cubito que se cambió se ponga dentro del círculo. 

TALLER 3: Juego y movimiento 
JUEGO No 4 
.NOMBRE: Cambio los cubos y sigo la serie. 

114 


MATERIALES: Tizas, cubos de madera ó plástico, pizarras. 
ORGANIZACIÓN: Se trazará una línea de salida después de la cual estarán 
sentados las familias de espaldas al área, a una distancia de 5 metros estará 
ubicada la pizarra y las tizas, a 10 metros habrán dibujadas en el piso figuras 
de diferentes formas. 
DESARROLLO: A la señal de la ejecutora, la primera familia de cada fila sale 
caminando hasta la pizarra, coge una tiza y da continuidad la serie iniciada en 
la pizarra, luego sale corriendo hasta donde están las figuras de diferentes 
formas, las cuales recorrerán en cuadrúpeda, luego se incorpora corriendo al 
final de su formación. 
REGLAS: 
1- Que cada niño de continuidad a la serie dibujada en la pizarra. 

2- Que cada niño recorra las figuras dibujadas en el piso en cuadrupedia. 

Juego No 5 
Nombre: Rasgamos y jugamos. 
Materiales: Papel 
Organización: Las familias estarán dispersas en el área 
Desarrollo: A la voz de la ejecutora la familia hará rasgado libre y de pellizco, 
Luego al compás de la música realizaran todos los movimientos que la misma 
sugiere: giros, media vuelta, saltos trotes etc. 
Reglas: 
1- Realizar los dos tipos de rasgado. 
2- Realizar los movimientos que sugiere la canción. 

TALLER 4: Recuperación 
Juego No 6 
Nombre: Imitamos los trazos. 
Materiales: Porta láminas, láminas con diferentes trazos, lápiz, pelota. 
Organización: La familia estará formada en equipo, a 5 metros estarán 
ubicados los Porta láminas con la lámina de diferentes trazos y un lápiz a 
1 O metros en un círculo habrá una pelota y a un metro estará dibujada una línea 
final. 
Desarrollo: A la señal de la ejecutora, la primera familia de cada formación 
saldrá caminando hasta el Porta lámina, tomara el lápiz y pasará por encima a 
uno de los trazos diseñados en la lámina, correrán hasta donde está la pelota y 
harán rebotes en el lugar, luego la familia se ubica en la línea final y el niño 
desde el circulo hará un pase desde la altura del pecho. 
Reglas: 
- Seguir el recorrido del trazo sin levantar el lápiz. 
- Cumplir con el recorrido establecido. 

Juego N° 7 
Nombre: trazamos el camino. 
Materiales: Lápiz, Porta láminas, plantillas. 
Organización: Las familias formadas en equipos detrás de una línea de salida a 
5 metros habrán ubicados Porta láminas con plantillas. 
Desarrollo: A la voz de la ejecutora la familia sale hasta donde está el 

115 


Porta láminas con diferentes plantillas (circulo, triangulo, cuadrado, 
rectángulos, trazos), le pide que uniendo los puntos hagan figuras geométricas 
y trazos. 
Reglas: 
1- Realizar los trazos sin levantar el lápiz. 

Juego No 8 
Nombre: Seguimos la serie dibujada. 
Materiales: Tiza y pizarra 
Organización: Se trazan una línea de salida detrás de ella los equipos 
formados en fila y a una distancia de 5 metros estarán ubicados la pizarra y la 
tiza, luego correrán a una distancia de 1 O metros donde habrá dibujado en el 
piso figuras de diferentes formas. 
Desarrollo: A la señal de la ejecutora el primera familia de cada equipo sale 
caminando hasta la pizarra, toma la tiza y da continuación a la serie iniciada en 
la pizarra, luego sale corriendo hasta donde están las figuras dibujadas en el 
piso y la recorrerán en cuadrupedia, luego se incorporan corriendo al final de su 
formación. 
Regla: 

Que cada niño de continuidad a la serie dibujada en la pizarra. 
Que cada niño recorra la figura dibujada en el piso en cuadrupedia 

> Evaluación 

Se evaluará con una lista de cotejos, en presencia de las madres 

acompañantes. 

116 


MINISTERIO OE EOUCACION 
REPUBLICA DEL PERU 

ANEXO No 05 

DIRECIÓN REGIONAL DE EDUCACIÓN 
SAN MARTIN- MOYOBAMBA 

l.E. N"288 "ANA SOFiA GUILLENA 
ARANA" RIOJA 

"A~O DE LA PROMOCION DE LA INDUSTRIARESPONSABLE Y EL COMPROMISO 
CLIMATICO" 

CONSTACIA 

LA DIRECTORA DE LA INSTITUCION EDUCATIVA INICIAL N" 288 "ANA SOFIA 

GUILLENA ARANA" DEL DISTRITO Y PROVINCIA DE RIOJA, HACE 
CONSTAR: 

Que las alumnas ROCIO ELIZABETH BARBOZA MARIN y LEIDY 
JHOANA TUESTA SUAREZ, estudiantes del X ciclo de la Universidad Nacional 
de San Martin, Facultad de Educación y Humanidades, de la especialidad de 
Educación Inicial, ejecutaron el proyecto de tesis titulado "PROGRAMA 
EDUCATIVO LUDICO DINAMICO PARA ESTIMULAR LA MOTRICIDAD FINA 
EN NIÑOS Y NIÑAS DE 4 AÑOS DE LA INSTITUCION EDUCATIVA N°288· 
RIOJA " del 05 de mayo al 04 de julio del presente afio, demostrando 
responsabilidad y deseo de superación en sus labores encomendadas; 
contribuyendo asi al logro de sus objetivos y metas en bien de su desarrollo 
personal. 

Se expide la presente a petición de las interesadas para los fines que estime 
conveniente. 

RIOJA 15 DE JULIO DEL 2014 

117 


ANEXO N° 06 

ICONOGRAFiA 

Los niños introducen piedritas adecuadas en una botella y luego 

enroscan la tapa 

r {l 

118 


. . ""' t' ,.,_ -
,,J. 

. ¿ 
~-

;;.;, ~_) 
cf-~ ')~ 
~~ ---... -;:::- '-~ J"lr< 

~·~ 

Niños pintando con colores las figuras geométricas 

f" ·q 
~ .. 

ll ,j 

[);-, 
~ 

~ .-
) " ..:0¡-

~ . o 

119 


_.,..... ____ _ 

e--~ .-,_J~ 

Q 

Niños enhebrando cuentas 

120 


