
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD 081

LA ACTIVIDAD PSICOMOTRIZ COMO RECURSO

FAVORECEDOR DEL PROCESO ENSEÑANZA-

APRENDIZAJE EN LOS NIÑOS DE TERCER GRADO

DE PREESCOLAR

PROPUESTA DE INNOVACIÓN

DE ACCIÓN DOCENTE QUE PRESENTA

ADRIANA GALVAN MUÑOZ

PARA OBTENER EL TITULO DE

LICENCIADA EN EDUCACIÓN.

CHIHUAHUA, CHIHUAHUA, JUNIO DEL 2002

1

Biblioteca
Sello

INDICE

INTRODUCCION

CAPITULO I DIAGNÓSTICO Y PLANTEAMIENTO DEL PROBLEMA

A. Diagnóstico Pedagógico...7

1. Mi práctica docente real y concreta...10

2. Saberes, supuestos y experiencia previa..14

3. Contexto...17

B. Planteamiento del problema...22

C. Justificación..24

CAPITULO II FUNDAMENTOS TEORICOS

A. Concepción de hombre y educación...26

B. Fines de la educación..28

C. Calidad de la educación..32

D. Construcción social del conocimiento ..35

1. Dimensiones del conocimiento ..36

2. Factores que intervienen en el desarrollo del aprendizaje.....................38

E. Etapas del desarrollo ..41

F. Roles de los sujetos ...45

G. Fundamentos teóricos metodológicos del programa de Educación Preescolar

...53

1. Dimensiones del desarrollo...54

2

2 . Bloques de juego y actividades ...57

H. Psicomotricidad ..60

1. Psicomotricidad y Educación ...60

2. Bases de la psicomotricidad ..63

I. Perturbaciones en la estructuración del esquema corporal76

J. El juego como propiciador de la motricidad ..78

CAPITULO III LA INNOVACION

A. Alternativa de innovación ...83

B. Objetivos ...85

C. Praxis ..84

D. La investigación-acción dentro del paradigma crítico-dialéctico87

E. Modelos y Enfoques Pedagógicos ...89

F. Tipo de proyecto

...93

CAPITULO IV LAS ESTRATEGIAS

A. Estrategias didácticas ...96

1. La telaraña ..97

2. Manitas creadoras ..99

3

3. Jugar con mi cuerpo ...100

4. Convivencia recreativa ...102

5. La mano curiosa ...104

6. El niño y el mundo del movimiento ...105

7. La pelota gira ..108

8. Confeccionemos materiales ...110

9. Buscando un lugar ..111

10. Los avioncitos ...114

B. Evaluación ..119

CAPITULO V ANÁLISIS Y RESULTADOS

A. Sistematización ..121

B. Análisis ...123

1. Análisis y resultados de las estrategias ..124

2. Constructos ..135

C. Propuesta de innovación ..137

CONCLUCIONES...140

BIBLIOGRAFIA...143

ANEXOS...147

4

INTRODUCCIÓN

A lo largo de la Historia de la Educación, el cuerpo ha jugado un papel

excepcional para el proceso evolutivo del niño, ya que gracias al movimiento es

capaz de relacionarse con el mundo exterior.

La educación psicomotriz busca favorecer el desarrollo armonioso de la

personalidad del niño mediante el conocimiento de su esquema corporal como el

elemento básico que le da seguridad.

De la misma manera es una educación del movimiento que tiene como objetivo

coadyuvar al educando hacia el desarrollo integral y global.

El trabajo que aquí se presenta está compuesto de una propuesta de innovación

que parte de mi realidad escolar, y la cual consta de cinco capítulos.

En el Capítulo I, Se presenta el planteamiento del problema, después de la

revisión del diagnóstico, mi práctica docente real y los saberes, así como un

contexto.

En el Capítulo II, se presenta los fundamentos teóricos que evidencian y

sustentan el objeto de estudio, y que gracias a ellos nos dan a conocer cómo

5

construye el niño su conocimiento, así como la etapa de desarrollo en que se

encuentra, además de los roles de los sujetos, la psicomotricidad y su importancia

y el juego como factor fundamental.

El Capítulo III, está constituido por la idea innovadora en donde impera la praxis

que todos debemos llevar a cabo en nuestro contexto, siendo en este caso la

creadora, a través de un paradigma crítico-dialéctico que nos invita al análisis de

la práctica docente, así como también consta de un modelo de análisis y un

enfoque situacional en los cuales se sitúa la práctica y mediante la que se

sustenta en un tipo de proyecto de acción docente basado en función de alumnos,

maestros y padres de familia.

El Capítulo IV, consta de las estrategias didácticas, donde se nos muestra un

panorama de las actividades realizadas, que se dio a través del proyecto de

innovación así como la evaluación educativa.

El Capítulo V, contiene los análisis y resultados de la aplicación de las estrategias,

y que gracias a esta alternativa, es que se logra llegar a las conclusiones de

innovación para después a una propuesta innovadora.

Este capítulo cuenta con una bibliografía que sirvió de apoyo teórico al trabajo de

investigación, así como de los anexos que me ayudaron a obtener y conocer

información sobre el trabajo de psicomotricidad.

6

CAPITULO I

DIAGNOSTICO Y PLANTEAMIENTO DEL PROBLEMA

A. Diagnóstico Pedagógico

El diagnóstico como palabra proviene del vocablo día que significa (a

través) y gnóstico que quiere decir (conocer).

Es un conjunto de signos que sirven para conocer el carácter de un suceso

o acontecimiento, también nos dice que es la calificación o el valor que se

da a los síntomas o causas que provocan el problema.

El diagnóstico surge y se desarrolla dentro de la medicina como un proceso

formal y sistemático en el que solo pueden intervenir un profesional o un

conjunto de profesionales en relación con las personas involucradas.

Su uso, el método y los propósitos varían de acuerdo al fenómeno o hecho

social. También puede ser empleado en una persona o comunidad, ya que

cambia según el problema que se desee analizar.

La realización de diagnósticos debe ser llevada a cabo por personas

capacitadas de acuerdo a la rama a estudiar, ya que no se puede actuar sin

7

conocer. Es por esto, que el diagnóstico también se caracteriza como

pedagógico por que examina y trata las problemáticas de la docencia.

Es el que pretende ayudar a los docentes a mejorar y renovar su acción

educativa, así como también es la herramienta de que nos valemos los

maestros y el colectivo de la escuela para obtener mejoras en nuestra labor

docente; pues se requiere seguir un proceso de investigación que viene a

ser un requisito indispensable para reflexionar para conocer el origen y el

desarrollo de los conflictos o dificultades encontrados dentro de la práctica

docente; considerando a los profesores y alumnos como agentes

constructivos de su realidad escolar.

Dentro del diagnóstico Pedagógico el docente es concebido como un

profesional de la educación capaz de analizar su práctica y sistematizar su

saber con la finalidad de enfrentar las problemáticas que se le presente en

el aula escolar, tratando de conocer las manifestáciones o indicios que las

originan.

De igual manera favorece la competitividad profesional de los educadores,

por que nos proporciona elementos teórico-metodológicos con el propósito

de apoyar nuestra acción educativa; y así poder actuar con conocimiento de

causa, ya que la intención del diagnóstico pedagógico es evitar que los

profesores actúen sin conocer la situación escolar.

8

El diagnóstico pedagógico es el que me va a llevar a conocer los síntomas

o indicadores presentes de mi acción docente. Fue así que a través de

encuestas de los padres de familia, la constante observación e interacción

con los niños pude detectar y diagnosticar que ambos carecen de una

inadecuada psicomotricidad; pues al realizar movimientos con su cuerpo

como: brincar, correr, trepar y desplazarse en el espacio, se observan

torpes e inseguros. Se caen con bastante frecuencia y no se mantienen en

equilibrio. De la misma manera se les dificulta identificar su izquierda y

derecha correctamente.

Así mismo en las actividades gráficas como colorear, rasgar, hacer boleado

y al recortar son incoordinados, porque niños que lloran por que no pueden

pintar sin respetar el espacio del dibujo lo cual influye para que no terminen

sus trabajos dejándolos inconclusos sin terminar. Ahora bien, la falta de

motricidad los limita para la evolución de su aprendizajes afectivos,

cognitivos y psicomotores; siendo este último la problemática enfrentada en

mis alumnos de tercer grado de preescolar.

Cabe señalar que un buen control motor, permite al educando explorar el

mundo exterior aportándole las experiencias necesarias sobre las que se

constituyen las nociones básicas para el desarrollo intelectual.

9

Así lo manifiesta Henrry wallon: “Él desarrollo motor está estrechamente

vinculado a la actividad mental: desde el acto motor hasta la representación

mental se suceden la totalidad de los niveles, es decir, todos los escalones

de relaciones entre el organismo y el medio que los rodea”1

Es por eso que viendo las necesidades de los niños, considero de gran

importancia favorecer la educación psicomotriz en los educandos; ya que es

una necesidad básica para sus aprendizajes posteriores. O bien para

asegurar al niño un desarrollo armonioso de su personalidad.

1. Mi práctica docente real y concreta.

Durante mi formación docente en la Escuela Normal del Estado, recibí una

educación basada en la corriente constructiva y fundamentada en las

teorías de Piaget, Wallon, etc. Que al salir a la acción educativa intente

poner en práctica dichos conocimientos.

En el transcurrir de diez años de ejercer como educadora en el área de

preescolar en jardín de niños, ha sido un periodo de grandes cambios y

dificultades en virtud de que cuando inicié mi quehacer cotidiano en grupo

1 VAYER, Pierre. “El niño de dos a cinco años “ El desarrollo de la psicomotricidad en la educación
preescolar. Antología básica. U.P.N. México 1994. p.25.

10

de niños de cuatro años de edad, fue en Nuevo Casas Grandes,

Chihuahua.

Encontrándose vigente el Programa de Educación Preescolar 1981, con el

cual adquirí experiencia en la práctica y que en un principio me enfrenté a

diversos obstáculos; como el hecho que el jardín de infantes era de nueva

creación y la directora y yo, teníamos que salir a una escuela primaria para

laborar con los niños del turno vespertino; ya que carecíamos de plantel.

Así también tuvimos que levantar censos casa por casa debido a que los

niños se ausentaban bastante del jardín por que acompañaban a sus papas

a la cosecha de manzana.

Al poco tiempo trasladaron mi plaza a Ciudad Juárez, Chihuahua, en donde

fueron otras experiencias distintas; el jardín de niños tenía una organización

completa y con facilidad me integré con los niños, educadoras y padres de

familia de los cuales recibí mucho apoyo para llevar acabo las actividades

con los niños; Así como también adquirí bellas experiencias y momentos

muy gratos.

Fue así como en la medida en que fue pasando el tiempo, empecé a perder

el miedo y comencé a llevar acabo los contenidos curriculares como me

había instruido en la escuela normal, con un enfoque constructivista; pero

que no fue sencillo, porque aunque ya había practicado en grupo en la

11

etapa de estudiante no me fue fácil adquirir una responsabilidad como la

que implica estar en grupo. En esa época se trabajaba por unidades y

situaciones que los niños iban desarrollando de acuerdo a sus intereses y

necesidades en base al programa.

Sin embargo, en ocasiones se caía en lo monótono y aburrido por que las

unidades se manejaban en los tres grados de educación preescolar; y los

niños que anteriormente habían cursado uno de los tres grados, ya tenían

un conocimiento de las mismas unidades y también de las actividades;

repercutiendo en el proceso enseñanza-aprendizaje de los niños; por lo a

veces no querían participar o lo realizaban sin interés.

Al cambiar el programa de educación preescolar con la nueva reforma

educativa de 1981 a 1992, entra en mi una etapa de confusión en virtud de

que ya me había adaptado al programa anterior y esto representaba volver

a poner en práctica otro nuevo programa el Pep 1992. Mismo que al

principio se me dificultó entender por que había cambiado de unidades a

proyectos donde las actividades son propuestas por los niños y con la guía

de la educadora.

Después, al comenzar a laborar aquí en chihuahua en el actual jardín de

niños “ Octavo Paz, los primeros meses fueron difíciles porque tuve que

adaptarme e integrarme tanto a los niños como a las educadoras; además

12

de que no había plantel y trabajábamos en una casa pequeña que fungía

como plantel y en donde el espacio para trabajar no sé prestaba, ya que era

muy reducido haciendo que no se pudieran llevar a cabo adecuadamente

los contenidos del programa.

Pero afortunadamente mi preparación en la Universidad Pedagógica

Nacional me está ayudando al cambio; ya que en la actualidad en mi acción

docente, cotidianamente interactuó con los niños en todo momento, lo cual

me ha ayudado a identificar y a detectar que ambos niños presentan una

inadecuada coordinación motora de su cuerpo. Siendo esto un factor

fundamental para que no muestren interés en las actividades en el aula, por

lo que en ocasiones me he dado a la tarea de proponer y sugerir las

actividades de una manera tradicional y conductista.

Es por ello, que con frecuencia me remito a utilizar estrategias que me

ayuden en el desarrollo de las actividades tales como: el uso de hojas

gráficas, libros de colorear, cuentos, rompecabezas, etc. Ahora bien, la

práctica docente va más allá de la simple transmisión de conocimientos; es

mucho más que una información.

Se busca que maestros y alumnos se desenvuelvan dentro de un ambiente

de diálogo y participación.

13

En la medida en que estoy en proceso de transformación en mi acción

como docente, también estoy apoyándome en una metodología de la

investigación con una teoría de aprendizaje sustentada en una didáctica

crítica y práctica. Pues se necesita abandonar el ejercicio rutinario y

repetitivo de la docencia, para hacer del proceso de enseñanza-aprendizaje

un acto de recreación de conocimientos, una interpelación a una mentalidad

crítica y propositiva.

2. Saberes, supuestos y experiencias previas.

La profesionalización le he ido adquiriendo a lo largo de varios años de

estudio y formación profesional en diferentes instituciones, las cuales me

han ayudado en el cúmulo de conocimientos que constantemente intento

poner en práctica en la labor docente.

Dichos conocimientos y saberes son derivados de un extenso proceso de

aprendizaje en el que están implícitas teorías, experiencias y prácticas

educativas; y que además con el tiempo he tratado de modificarlos y

ampliarlos en base a la frecuente interacción con libros, métodos,

programas, compañeros, alumnos y el medio socio-cultural que me rodea y

del cual formo parte.

14

Sin embargo, durante la trayectoria que tengo como estudiante he pasado

por diversas instituciones que han dejado en mi recuerdos tanto positivos

como negativos. Pues de lo que más me acuerdo fue cuando estaba en

primer año de primaria en donde en ese tiempo enfrente amargas

experiencias, ya que la maestra frecuentemente me regañaba por que no

sabía leer, y yo sentía su rechazo en el trato que recibía; además de que

ignoraba mi presencia y siempre me sentaba en las bancas de atrás y no en

las de adelante como a otras niñas.

 No le daba importancia al problema de visión que yo presentaba y que al

carecer de una adecuada visión, era torpe al ejecutar movimientos

corporales, ya que constantemente tropezaba y caía al suelo.

 Fue así que viendo las experiencias por las que pase en la etapa de mi

infancia; me llevo a identificarme con mis alumnos principalmente con

aquellos que es más latente su problemática de psicomotricidad, puesto

que mi finalidad está en profesionalizarme en psicomotricidad, pues es de

esta manera como podré facilitar y propiciar una adecuada psicomotricidad

en los niños de tercer grado de preescolar los cuales no tiene coordinación

motriz.

Por otra parte, la experiencia del docente, su historia
personal, su proceso de formación y su proyecto de vida
inciden de manera determinante en el conjunto de

15

elecciones que hace para el trabajo con sus estudiantes.
Todos estos elementos se entrelazan en su tarea
pedagógica.2

Como se puede observar, dentro de la institución escolar donde pongo en

práctica mis saberes y experiencias, existe un ambiente en el que las

interacciones afectivas entre padres, alumnos y maestros son cordiales;

pero aún así no deja de existir la inconformidad de los padres de familia

quienes dan muy poca importancia a las actividades motoras relacionadas

con acciones de movimiento, pues para ellos es fundamental que su niño

aprenda a leer y escribir antes de adquirir coordinación motriz.

Así también el jardín de niños se proyecta a la comunidad a través de los

diferentes eventos culturales que marca el programa de educación

preescolar; y que por medio de los contenidos escolares tratamos de

llevarlos a la práctica, con la ayuda de niños, papás y comunidad en

general.

Así lo manifiestá Elsie Rock Well:

En la escuela se da no sólo un proceso de reproducción de
relaciones sociales y de poder objetivas, correspondientes a
los intereses de las clases dominantes, sino que además, se
dan procesos de apropiación de la cultura, así como de

2 DIAZ Barriga, Ángel. “El profesor: la tensión de su tarea educativa derivada de su coordinación de grupos”.
Grupos en la escuela. Antología básica U.P.N. México 1994. p. 153

16

resistencia y de lucha, que son también parte esencial de la
trama social cotidiana.3

Gracias a mi preparación en la Universidad Pedagógica Nacional, puedo

conocer más de ceca la psicomotricidad, ya que anteriormente se le

relacionaba con la educación física sin tener un conocimiento de la

psicomotricidad. Pues se tenía un concepto erróneo.

Ahora bien, mi formación en dicha institución me está enfrentando con la

realidad escolar ayudándome en la innovación y transformación de mi

acción docente mediante el método de la investigación-acción, a través de

un análisis más profundo de los problemas y dificultades presentes en la

práctica escolar.

3. Contexto

El jardín de niños “Octavio Paz” se encuentra ubicado en la colonia

chihuahua 2000-94 entre las calles Luis Garza y Simón Sarlat de esta

ciudad.

La comunidad que lo rodea son viviendas de construcción reciente con los

servicios de agua, luz, drenaje, transporte, pavimento, limpia y teléfono.

3 ROCKWELL Elsie. “La escuela, lugar de trabajo docente”. Análisis de la práctica docente propia. Antología
básica U.P.N. México 1994. p.46.

17

Existen centros comerciales como: tiendas de abarrote, ropa, tortillería y el

complejo industrial maquilador.

Hay algunos parques recreativos, así como también escuelas primarias y

secundarias.

Los problemas sociales más comunes son el pandillerismo y la delincuencia

juvenil ya que se observa que existe escasa vigilancia policíaca.

Las familias en su generalidad son pequeñas con uno o dos hijo, son pocas

las que tienen más de tres.

La mayoría de los padres de los niños son de nivel socio-económico medio-

bajo debido a que su trabajo es asalariado, en algunos casos trabajan tanto

el padre como la madre lo cual les ayuda a tener una mejor forma de vivir;

observándose menor carestía en la alimentación, ropa, etc.

Esto se debe a que los papás tiene escolaridad de secundaria, bachillerato

y carreras técnicas, son muy pocos los que sólo tienen educación primaria.

18

Por lo general los niños tienen distractores culturales, ya que pueden

disfrutar del cine, la feria, el circo, etc.; aunque también hay niños que

carecen de ello.

Mi escuela en la actualidad cuenta con un edificio de reciente construcción,

tiene 5 salones de trabajo, una dirección y un salón de usos múltiples.

La ventilación e iluminación de las aulas es adecuada, su amplitud

suficiente, dando la oportunidad de distribuir mejor el trabajo; lo que

contribuye a que se tiene bastante espacio para que los niños puedan

desplazarse durante las actividades.

Cuenta con dos baños destinados para las niñas, niños y el personal

docente.

Se carece de salón de música en donde los niños puedan desarrollar sus

actividades de canto y movimiento; lo cual repercute en su desarrollo motor

pues no logran coordinar sus movimientos ni ubicarse en el tiempo y el

espacio.

La parte que comprende el patio del jardín, es amplia y funcional, en ella

los pequeños tienen la oportunidad de brincar, correr y trepar.

19

Cuenta con una cancha o plaza cívica en medio de las aulas donde se

realiza el saludo a la bandera y se ejercen actividades de música,

educación física y festivales.

La entrada del jardín de niños cuenta con una rampa para minusválidos y

un espacio grande para áreas verdes como árboles y otros tipos de plantas.

Así también posee los servicios de aires acondicionados, mobiliario,

calentones, pasos peatonales, agua, luz, etc.

La institución atiende a 130 alumnos repartidos en 1 primero, 2 segundos y

2 tercer grado de preescolar, ambos grupos con una cantidad de 25 a 29

alumnos aproximadamente.

El plantel está conformado por nueve maestros, una titulada de la

Universidad Pedagógica Nacional, tres de licenciatura de la Normal del

Estado, dos de normal básica, uno de música y dos de educación física;

uno de ellos lo paga gobierno del estado y el otro los padres de familia.

Además se cuenta con la colaboración de un trabajador manual.

Las relaciones entre el personal son buenas, pero en ocasiones se dan

desacuerdos por la falta de organización de la directora, la cual da muy

poca importancia a la institución; originándose constantes riñas entre

20

docentes; pero ello no debe ser, ya que repercute en el comportamiento de

los educandos, así como también en su aprendizaje.

El grupo al cual hago referencia en este trabajo es de tercer grado, mismo

que está integrado por 14 niños y 13 niñas cuyas edades fluctúan entre los

5 y 6 años.

Se caracteriza por ser heterogéneo, pues no todos los niños tienen las

mismas ideas e intereses, algunos de ellos necesitan más coordinación

motriz que otros, son cooperadores y activos; pero su comportamiento es

variable, en ocasiones son agresivos e indisciplinados; esto generado de

que algunos pasan bastante tiempo al cuidado de los abuelos.

Son niños que necesitan estar en constante actividad ya que con frecuencia

les pasa el interés por los materiales y requieren estar cambiando,

necesitan de material variado y novedoso; así como también actividades al

aire libre para que puedan satisfacer su trabajo.

El trabajar en grupo para los niños es una necesidad, pues se relacionan

constantemente entre ellos haciendo más fructífera y provechosa la

comunicación y cooperación.

21

Participar en un grupo es importante, por lo que una persona se

compromete a relacionarse con los demás afirmando o modificando sus

puntos de vista y uniendo esfuerzos con los demás formando un equipo.

Así mismo la educadora debe de conocer a los niños para así propiciar un

clima de seguridad en donde se propicie el trabajo cooperativo o grupal

entre todos los miembros del equipo; ya que si se trabaja conjuntamente se

favorecerán mejores aprendizajes.

Enrique Pichón Riviére caracteriza al grupo como un

conjunto restringido de personas que ligadas por
constantes de tiempo y espacio y articuladas por su
mutua representación interna se propone, en forma
explícita o implícita una tarea que constituye su
finalidad interactuando a través de complejos
mecanismos de asunción y adjudicación de roles.4

Es así que el grupo es un conjunto de personas con un objetivo común, lo

cual es característico del grupo de tercer grado de preescolar en el cual los

niños presentan una inadecuada psicomotricidad; y que en interacción entre

compañeros y con la guía del docente es como realmente los niños podrán

favorecer su coordinación motriz.

4 SEECH. Propuesta para el trabajo de grupos en la escuela regular. Antología. Chihuahua, México 1995. P. 4

22

B. Planteamiento del problema.

La educación como proceso social busca la formación integral del hombre

facilitándole la adaptación al medio natural y socio-cultural.

Es así, como en el transcurrir del tiempo el ser humano ha venido

evolucionando tanto en su morfología como en su capacidad intelectual,

que lo hace más completo y distinto de todas las especies.

En su nacimiento presenta movimientos voluntarios e innatos que va

desarrollando en su interacción con el contexto social que le rodea; por que

como seres humanos estamos inmersos en grupos y clases sociales que

nos hacen diferentes no sólo en nuestra condición física sino también en

nuestra forma de pensar, sentir y actuar.

Por ello es que el comportamiento humano se edifica sobre las bases

motoras, siendo el movimiento un factor primordial en el desarrollo del niño,

pues sus primeras relaciones son el inicio de un largo proceso de

aprendizaje que exige la existencia de habilidades que le servirán para

interpretar la realidad y formar modelos de ella.

La psicomotricidad tiene una función preponderante en el proceso evolutivo

del niño, especialmente durante los primeros años de su vida; en donde el

23

núcleo familiar cobra gran importancia, ya que ahí es donde adquiere las

primeras muestras de afecto, cariño y comprensión.

Al iniciar la etapa escolar no sólo descubre sus habilidades físicas, sino que

también adquiere un control corporal que le permite relacionarse con el

mundo de los objetos y personas hasta llegar a interiorizar una imagen de sí

mismo.

Entendiendo la importancia que tiene el desarrollo psicomotor en la vida del

ser humano, es imprescindible enfocarme hacia mi práctica docente en el

área de preescolar, donde los niños cotidianamente se están enfrentando a

diversos problemas motores .

Siendo este el motivo que me encauzo a involucrarme en la siguiente

problemática:

¿ Que estrategias implementar que favorezcan el desarrollo

psicomotor en los niños de tercer grado de Educación Preescolar?

C. Justificación.

24

En la actualidad la vida moderna está caracterizada por diversos factores

que influyen en el desarrollo del niño, y que los padres de familia no han

sabido darle la importancia que requiere.

Por ello, cabe señalar que el movimiento contribuye a que al niño se le

facilite más la integración a su medio ambiente y a la relación social que

entabla con la gente que está a su alrededor permitiéndole desarrollar sus

habilidades tanto finas como gruesas .

Es aquí donde la función de la educadora es fundamental, ya que mediante

el Programa de Educación Preescolar con su método de proyectos busca el

favorecimiento motor del niño contribuyendo a que sea crítico, autónomo

seguro de sí mismo coadyuvándolo a la adquisición de su desarrollo integral

lo cual favorecerá su vida escolar futura.

25

CAPITULO II

FUNDAMENTOS TEÓRICOS

A. Concepción de hombre y educación.

El hombre, conforme ha ido evolucionando ha ido en busca de su destino,

tratando de mejorar las condiciones de vida que se le han presentado, a

buscado los medios que le posibiliten el cumplimiento de sus metas que se ha

fijado; ya que el hombre es y ha sido siempre producto del desarrollo histórico,

pertenece a determinadas clases y grupos sociales que lo condicionan; por lo

que se observa que el hombre cambia en ciertos aspectos, apartir de distintas

épocas históricas y en una misma época de acuerdo a su ubicación en clases y

grupos sociales.

Logrando así cumplir con la tarea de vencer al medio natural y subsistir en

cada etapa de la historia. Cuando el hombre hace frente a las cosas que el ha

creado, multiplicado y diversificado se hace presente en él, el sentido de la

pequeñez y se despiertan incógnitas que se adquieren y se vuelven contra el y

26

este se torna indefenso ante algunos fenómenos naturales. Entonces

reflexiona.

Siente la necesidad de profundizar su propio conocimiento, conocer todo a

cerca de él. Se vuelve hacia él mismo.

El hombre es productor y auto productor, es decir, transforma la realidad ,

es concreto, tiene especificidad histórica, social e individual.

Por todas las características que el hombre posee, actualmente se pretende

crear un concepto nuevo de hombre, que sea crítico, reflexivo, autónomo e

investigador así como también solidario cooperativo, participativo, creativo,

con el fin de que se desarrolle integramente, para que logre una

transformación de sí mismo, lo cual le permitirá tener conciencia social y

que se convierta en agente de su propio desenvolvimiento.

El jardín de niños actúa como un medio formativo más que informativo, se

preocupa de la necesidad que tiene el niño de aprender para que durante

toda su vida, ya sea escolar o extra escolar, busque, utilice y construya su

conocimiento, mediante la reflexión y participación responsable y crítica en

la vida social.

27

Por todo esto, se busca una educación que sea digna del hombre que lo

haga sensible, creador y no indiferente al medio y a los problemas que

aquejan a la sociedad en la que vive , no pretendiendo que su vida se

vuelva rutinaria e indiferente , sino que se sienta libre y que mediante esa

libertad se exprese , transforme e invente .

La educación comienza en el hogar en donde se inician las primeras

relaciones del niño al nacer, ya que son el comienzo de un largo proceso de

aprendizaje que en el núcleo familiar ira, transformando en la medida en la

que se relacione con sus padres , hermanos y con todo lo que le rodea.

Al ingresar el niño a su etapa escolar descubrirá tanto sus habilidades

intelectuales como físicas, lo cual le ayudará ha adquirir un control corporal

que le permita relacionarse con el medio ambiente y con su entorno social.

B. Fines de la educación.

La educación es medio primordial para adquirir, trasmitir y acrecentar la

cultura; es un proceso que contribuye al desarrollo del individuo y a la

transformación de la sociedad; además es factor determinante para la

adquisición de conocimientos y para la formación del hombre de tal manera

que tenga sentido de solidaridad social .

28

Un ejemplo de lo anterior es la ley general de educación en la cual está

implícito el artículo tercero constitucional que afirma que “el Estado está

obligado a prestar servicios educativos para que toda la población pueda

cursar la educación preescolar, la primaria y la secundaria “5.

Este artículo expone claramente cuales son los fines de la educación, ya

que siempre ha tenido claros propósitos en cuanto a la formación de la

personalidad humana.

A demás pretende:

I. Contribuir al desarrollo integral del individuo, para que se ejerzan con

plenitud sus capacidades humanas.

II. Favorecer el desarrollo de facultades para la adquisición de

conocimientos y la capacidad de análisis , observación y reflexión .

III. Fortalecer la conciencia de la nacionalidad y de la soberanía, así

como el aprecio por la historia y los símbolos patrios además de las

instituciones nacionales y el valor de las tradiciones culturales del

país.

5 Ley General de Educación. “Artículo tercero constitucional” Primera edición. México 1993 p.1

29

IV. Promover, mediante la enseñanza de la lengua nacional el –

español- como un idioma común para todos los mexicanos, sin

menoscabo de proteger y promover el desarrollo de las lenguas

indígenas.

V. Infundir el conocimiento y práctica de la democracia como la forma

de gobierno y convivencia que permite a todos participar en la toma

de decisiones al mejoramiento de la sociedad.

VI. Promover el valor de la justicia, de la ley y de la igualdad de los

individuos, propiciando el conocimiento de los derechos humanos y

el respeto a los mismos.

VII. Fomentar actitudes que estimulen la investigación, e innovación

científica y tecnológica.

VIII. Proteger y acrecentar los bienes y valores que constituyen el acervo

cultural de la nación .

IX. Desarrollar actitudes solidarias en los individuos, para crear

conciencia sobre la preservación de la salud.

30

X. Hacer conciencia de un mejor aprovechamiento de los recursos

naturales.

XI. Fomentar actitudes solidarias y positivas hacia el trabajo y el

bienestar general .

XII. Estimular la educación física y el deporte no como partes aisladas ,

sino integradas en un todo global, puesto que es lo que realmente

busca la educación psicomotriz. Se comprende , pues, que la

educación del niño debe iniciarse por el movimiento para después

integrarse a la educación general.

Como dice Bertín acerca de la educación: “es un proceso por el cual se

estimula en el alumno su potencial de vitalidad en los aspectos teóricos y

prácticos de la inteligencia , la disponibilidad hacia los otros y el

compromiso social”6.

El papel y funciones que la educación juega en el proceso del desarrollo

motor está relacionado con la formación de la personalidad del niño. Ahora

bien la educación debe proporcionarle los medios necesarios para que

6 BARABTARLO, Anita y Zedansky. “A manera de prólogo, introducción, socialización y educación y
aprendizaje grupal e investigación-acción: Hacia una construcción del conocimiento”. Proyectos de
innovación. Antología básica. U.P.N. México 1994. p. 88

31

descubra el conocimiento, pero para ello la educadora debe incitarlo y

estimularlo a que busque mediante la manipulación con los objetos y la

interacción con las personas que están a su alrededor; y de esta manera

pueda llegar a descubrir por sí mismo su conocimiento. Pero ello se

favorecerá si el niño tiene una adecuada psicomotricidad, lo que

coadyuvará a una educación integral y de calidad .

C. Calidad de la educación.

La palabra “calidad” pose una serie de significados. Puede ser un término

más descriptivo que normativo.

La importancia del término “calidad” en el contexto educacional, incluyendo

su significación política, crece sustancialmente cuando se le otorga una

interpretación normativa. “Lo bueno o lo excelente”. Pues todos los

enfoques, tanto si preceden de investigadores, de políticos, de padres o de

profesores, buscan un fin común, el mejoramiento de la educación.

El propósito del estudio de la calidad consiste en entenderla mejor, aclarar

como puede alcanzarse y canalizar los recursos para ayudar a todos los

profesores a perfeccionar su nivel actual de rendimiento y a satisfacer así

las expectativas públicas de la inversión en el sistema educativo.

32

Calidad no es un concepto estático, es una característica de las cosas que

indica perfeccionamiento, mejora, logro de metas. Calidad no es igual a

perfección. Ninguna acción humana y por lo tanto ningún sistema educativo

puede ser perfecto, pero si puede y debe mejorar. En el siglo XVII , los

profesores se consideraban gestores de aprendizaje antes que

responsabilizarse así mismo del proceso de aprendizaje.

En el siglo XIX , incumbía al profesor la responsabilidad del aprendizaje.

Hoy en la actualidad en el siglo XXI, los profesores considerarían su papel

como “facilitadores” proporcionando al alumno todas las oportunidades para

que aprenda tanto en lo intelectual social y psicomotriz. Lo que es de gran

importancia para el desarrollo del niño ya que si se le deja que corra,

brinque y manipule objetos como aros, llantas y pelotas le ayudará a

favorecer notablemente el desarrollo de sus destrezas motrices, o bien la

educación que recibe en la escuela debe ser una educación del ser entero

a través de su cuerpo, es decir, una educación psicomotriz de calidad.

33

PIRSING define la calidad de la enseñanza como: “planificar, proporcionar y

evaluar el currículo optimo para cada alumno , en el contexto de una

diversidad de individuos que aprenden”7.

Actualmente la calidad de la enseñanza supone la toma de conciencia de

los docentes, puesto que deben contar con los recursos necesarios para su

acción educativa, tratando de contribuir a las decisiones de planificación , al

desarrollo de materiales curriculares, a la aplicación y auto evaluación de la

práctica .

Ahora bien , para que el profesor aplique eficazmente el currículo tiene que

saber lo que el alumno realmente sabe, así como poseer capacidad para

concebir las situaciones de aprendizaje ; y de esa manera proporcionar a

los educandos experiencias de aprendizaje más enriquecedoras .

Por lo tanto, el concepto contemporáneo de la calidad concibe al profesor

como “profesional reflexivo”, ya que su papel está en buscar

permanentemente la manera de mejorar su práctica docente.

Mejorar la calidad educativa depende de que todos entendamos que es

necesario nuestra participación decidida y entusiasta y que no se requiere

7 V. D. WILSON John. “La calidad de la enseñanza y la calidad de la aplicación”. Proyectos de innovación.
Antología básica. U.P.N. México, 1994. p.189

34

un cambio radical en nuestros sistemas de trabajo, sino más bien de un

proceso de mejora continuo, pero con un conocimiento y conciencia plena

de lo que se quiere lograr.

Es aquí donde la labor de la educadora es fundamental, ya que es ella

quien debe propiciar actividades de aprendizaje con los niños de tal manera

que contribuyan y faciliten la construcción de su conocimiento.

D. Construcción social del conocimiento.

El niño comienza a construir su conocimiento desde antes de ingresar a la

escuela ya que cuenta con una gama de experiencias previas sobre el

mundo en que se relaciona . Pues en la medida en que interactúa con los

objetos de su entorno está en proceso de construcción de su conocimiento.

El proceso de conocimiento implica la interacción de el niño, (sujeto

cognoscente) con el objeto e conocimiento, en el cual se ponen en juego

los mecanismos de asimilación o sea la acción del niño sobre el objeto en el

proceso de incorporación a sus conocimientos anteriores.

La acomodación es la modificación que sufre el niño en función del objeto o

acción del objeto sobre el niño.

35

Mediante la acción combinada de estos dos procesos (Asimilación y

acomodación), es como el niño asimila experiencias nuevas a los

esquemas que ya posee.

Al lograr la adaptación se consigue el equilibrio entre la asimilación y la

acomodación. El resultado de la interacción entre ambos componentes

genera un cambio paulatino en las estructuras mentales del niño, las cuales

dan origen a la estructuración progresiva del conocimiento.

1. Dimensiones del conocimiento

Según Piaget el conocimiento está estructurado bajo tres dimensiones que

son : El conocimiento físico, lógico-matemático y social, que se constituyen

de manera integrada e interdependiente uno del otro.

a. El conocimiento físico: En el niño es la fuente principal del

conocimiento, pues al estar en contacto con los objetos manipulándolos y

observándolos, descubre sus características físicas; ya sea, color, forma,

tamaño y peso, así realiza abstracciones que lo llevan a descubrir como

esos objetos reaccionan ante sus acciones, ya que este conocimiento

predomina en el niño preescolar, permitiéndole ser creador de sus propios

conceptos.

36

b. El conocimiento lógico-matemático : Se encuentra en el mismo niño,

es la abstracción mental que realiza de los objetos y sus relaciones,

establece diferencias y semejanzas según las propiedades de los objetos,

estructura paulatinamente las clases y subclases a las que pertenecen,

relacionándolas en un orden lógico.

Dicho conocimiento se va construyendo sobre las relaciones que el niño va

estructurando previamente y sin las cuales no puede darse la asimilación

de aprendizajes posteriores .

Las operaciones con referencia al tiempo y espacio también se constituyen

lentamente , considerando que los objetos y acontecimientos existen en

espacio y tiempo. Pero para que los niños de preescolar favorezcan estás

operaciones , es fundamental que la educadora propicie actividades en las

que los niños estén en interacción con cuentos, historias y juegos al aire

libre.

c. El conocimiento social: se caracteriza por ser arbitrario debido a que

proviene del concenso socio-cultural del niño en que se desenvuelve.

Este conocimiento representa cierta dificultad para el niño de preescolar, ya

que no lo adquiere de su acción directa con los objetos, sino de las

relaciones sociales que establece con las personas que le rodean

37

.

Según Jean Piaget: “el conocimiento social es construido por los sujetos

mediante la interacción entre sus capacidades cognitivas y su participación

en la vida social”8.

Durante el proceso de desarrollo del niño, también la psicomotricidad tiene

un papel de mayor prioridad, ya que le permite conocerse así mismo a

través de su cuerpo y relacionarse con los demás.

Una de las fuentes principales de donde el niño extrae experiencias para

enriquecer su conocimiento, se da a partir de la movilidad física de su

cuerpo, de las acciones sobre los objetos y de las interacciones con otros

niños en el juego. Siendo de gran importancia para su coordinación motora

y para el desarrollo de su aprendizaje.

2. Factores que intervienen en el desarrollo del aprendizaje

a. Maduración: es el conjunto de procesos de crecimiento tanto orgánico

como del sistema nervioso . Así también forma parte en cada

transformación que se da durante el desarrollo del niño.

8 DELVAL, Juan. “El conocimiento propiamente social”. El niño desarrollo y aprendizaje. Antología básica.
U.P.N. México 1991. p.55

38

b. Experiencia: como factor del aprendizaje, es la interacción que tiene el

niño con los objetos de su medio físico, manipulándolos , observándolos y

actuando sobre ellos; adquiriendo un conocimiento de la misma abstracción

de los objetos.

c. Trasmisión social: es un factor determinante en el desarrollo del niño,

ya que se refiere a la información que él percibe de las personas que le

rodean como sus padres , hermanos, niños o de diferentes medios de

comunicación.

d. Equilibrio: es la compensación por la reacción del niño ante las

perturbaciones del medio exterior .

Dichos factores son determinantes en la construcción de l pensamiento del

niño, ya que estos intervienen en las estructuras mentales del mismo

durante su desarrollo tanto biológico como psicológico, de lo cual se deriva

un conocimiento.

Así también estos factores son esenciales para el desarrollo de la

psicomotricidad en el niño escolar , ya que determinarán el nivel evolutivo

de las células nerviosas que originan cambios en las estructuras del

comportamiento motor o bien conjunto de posturas que el mismo niño irá

desarrollando en su interacción con la experiencia y la creciente madurez

de la células sensoriales motrices y coordinatorias.

39

Es así que el conocimiento o aprendizaje se producen simultáneamente a la

modificación de la realidad; que el niño irá trasformando en interacción con

la misma .

Los esquemas de conocimiento de los niños, son un elemento primordial

para el aprendizaje .

Para Ausubel : “el aprendizaje significativo únicamente ocurre cuando quien

aprende construye sobre su experiencia y conocimientos anteriores el

nuevo conjunto de ideas que se dispone a asimilar, es decir, cuando el

nuevo conocimiento interactúa con los esquemas existentes “9.

Los educandos adquieren ideas mediante sus experiencias previas con

todo lo que les rodea, escuchan y discuten con otra personas o de su

interacción con los objetos de su entorno.

Un aprendizaje significativo es aquel que se centra en el interés del niño y

no impuesto por la educadora quien debe estar capacitada y tener los

conocimientos y experiencias como docente .

9 CUBERO, Rosario. “Que son las concepciones de los alumnos”. El niño y la relación con la naturaleza.
Antología básica. U.P.N. México 1994. p.65

40

Pero para que realmente se tome en cuenta el interés del niño el docente

debe conocer en que etapa de su desarrollo según Jean Piaget se

encuentra.

E. Etapas del desarrollo

1. Etapa sensoriomotor, comprende desde (0-2) años

aproximadamente .

La inteligencia en esta etapa se apoya en las acciones de movimiento y las

percepciones en ausencia del lenguaje. El niño muestra interés por los

movimientos y el contacto con objetos cercanos.

El niño evoluciona desde los reflejos simples a los hábitos simples y

después a conductas más complejas que incluyen la coordinación entre lo

percibido y la acción del movimiento.

2. Etapa preoperatoria, se extiende de los 2, 6-7 años

aproximadamente.

41

Se caracteriza por ser la etapa en que se encuentran los niños de tercer

grado de preescolar . El niño va construyendo las estructuras que apoyan

las operaciones completas del pensamiento que paulatinamente se va

dando una diferenciación entre el niño como sujeto que conoce y los

objetos de conocimiento con los que interactúa.

Durante esta etapa el carácter egocéntrico del pensamiento del niño

podemos observarlo en el juego simbólico o juego de imaginación y de

imitación. Acerca de cómo piensa el niño y de la representación que tiene

del mundo, el análisis de las preguntas que realiza tan frecuentemente

entre los 3 y 7 años; nos revela un deseo de conocer las causas y la

finalidad de las cosas que sólo a él interesan en un momento dado y que

asimila a su actividad propia.

El pensamiento del niño pasa por diferentes manifestaciones de confusión e

indiferenciación entre el mundo interno y el universo físico caracterizándose

por ser:

Animista, o sea la tendencia a concebir las cosas, los objetos como dotados

de vida , lo que se mueve como los astros, fenómenos naturales, etc.; están

vivos.

42

Artificialista, o creencia de que las cosas han sido hechas por el hombre o

por un ser divino.

Realista, cuando el niño supone que son hechos reales que no se han dado

como tales ; por ejemplo, los sueños, los contenidos de los cuentos, etc.

Los aspectos que caracterizan esta etapa son : la función simbólica, las

preoperaciones lógico-matemáticas y las operaciones infralógicas o

estructuración del tiempo y el espacio .

Por lo tanto, la noción del tiempo debe seguir la misma evolución que la

noción del espacio , pasando sucesivamente desde el tiempo gestual a la

relación corporal entre el yo y el objeto y , más tarde, a la relación de objeto

a objeto .

El avance del niño a la descentracción puede ser favorecido por la gama de

experiencias que el medio le brinde, por la calidad de relaciones con otros

niños y con los adultos .

Al inicio de la etapa preoperatoria aparece la función simbólica como un

factor determinante para la evolución del pensamiento. Tal función es la

capacidad representativa para la evolución del pensamiento .

43

Es la posibilidad de representar objetos, acontecimientos y personas en

ausencia de ellos .

Dada las características del niño en etapa preoperatoria los niños de tercer

grado de preescolar forman parte de ellas, ya que en sus juegos simbolizan

situaciones y acontecimientos de su entorno que les rodea. Todo juego y

actividad que realizan implica un movimiento en el que la influencia familiar

es fundamental, pues ayudarán a formar una imagen de sí mismos.

La psicomotricidad en esta etapa como en todas las demás, tiene un peso

determinante, ya que si el niño logra favorecer su coordinación motriz

favorecerá las estructuras infralógicas del pensamiento y equilibrio de su

esquema corporal. Dado su nivel de pensamiento, los niños carecen de

ubicación espacial y temporal, pues aun no tienen la capacidad de ubicar

los acontecimientos en un tiempo determinado.

3. Etapa de las operaciones concreta, edad 6/7 –11/12 años

aproximadamente.

En esta etapa el niño ya realiza acciones con objetos concretos, para lo

cual debe actuar sobre el objeto, conocerlo e interiorizarse con él .

44

Las operaciones más importantes son la clasificación , seriación y

conservación de número, el niño concreto se fija en varios aspectos de una

situación, puede invertir la dirección del pensamiento.

4. Etapa de las operaciones formales, se da de los 11 a los 15 años

aproximadamente .

Se caracteriza por que el educando puede realizar problemas lógicos que

contengan abstracciones. El niño es capaz de coordinar información sobre

las dimensiones de peso y volumen. Aquí el pensamiento refleja la

capacidad para pensar conceptualmente.

En dicha etapa se da el proceso de ensayo y error auténticamente interno

así como un proceso más cognitivo de asimilaciones recíprocas .

Es así de importante que el niño pase de manera satisfactoria por cada una

de las etapas anteriores . Pero para ello es necesario que se relacione con

el entorno que está a su alrededor con docente y padres de familia ; pues

las relaciones entre los sujetos son fundamentales para el desarrollo de su

esquema corporal y sus aprendizajes posteriores. Además ambos sujetos

tienen roles que desempeñar .

F. Roles de los sujetos

45

1. Rol del docente

Es importante afirmar que el rol que la educadora juega en el desarrollo del

niño es primordial porque contribuye al favorecimiento del proceso evolutivo

de este; poniéndolo en contacto con su medio exterior.

La educadora debe crear un ambiente físico y afectivo favorable donde

haya participación y cooperación de los niños en el proceso de aprendizaje,

esto es, que existe un trabajo colectivo, flexible y que favorezca las

interacciones sociales ente educadora y niños . Ahora bien, la educadora

debe conocer la etapa en que se encuentra el niño, ya que así podrá

conocer su desarrollo y proceso de madurez y buscar actividades que

estén enfocadas a favorecer su psicomotricidad.

La educadora debe tener presente que la vida del niño tiene diversas

posibilidades para el aprendizaje ; y dentro de este su papel cobra gran

importancia, ya que en base a su preparación y experiencia debe conocer y

saber escuchar a sus alumnos dejándolos que se expresen con palabras,

gestos y a través de la manipulación, exploración y el movimiento de su

cuerpo; ya que si al niño se le cuarta toda acción de espresivilidad, será un

niño tímido, inseguro e incapaz de solucionar problemas por sí mismo, pues

se formará un individuo torpe e incoordinado generando dificultades

motoras y de aprendizaje.

46

Por ello es necesario que en la medida de que exista un maestro

comprometido en su quehacer docente que se interese por el desarrollo

motor del niño , se enfrentará a ala necesidad de pensar en su práctica

docente ; lo que lo llevará a tener conciencia de sus acciones en el grupo.

Así lo manifiesta Paulo Freire:

En verdad la conciencia no es sólo una copia de lo “real“ , ni
lo “real“ una construcción caprichosa de la conciencia. Es
solamente en la comprensión de la unidad dialéctica donde
encontramos correspondencia entre la subjetividad y la
objetividad y podemos escapar del error subjetivista , así
como del mecanicista. Entonces debemos tener en cuenta el
rol de la conciencia o del “ ser conciente “ en la
transformación de la realidad10.

Es menester que la práctica docente requiere de una verdadera

conscientización hacia: la enseñanza , el alumno , los contenidos del

programa , etc; en conjunto hacia todo el entorno educativo , pues es el

saber lo que pretendemos lograr y debemos darnos cuenta que hacer o

como conseguirlo y determinar con que medios contamos para realizarlo y

lograrlo.

10 FREIRE, Paulo. “Conscientización y liberación, una conversación con Pablo Freire”. Antología
complementaria El maestro y su práctica docente. México 1994. p.14

47

Debemos pues, tener conciencia de que tenemos a nuestro cargo una

gran responsabilidad que son los educandos , y que en gran parte el

aprendizaje de ellos depende de nosotros , el cual vamos a mejorar

reflexionando nuestra práctica docente; nuestras actitudes , modos de

pensar y de actuar .

Pero si en el ámbito educativo no existe un maestro que se preocupe por la

actividad motriz del niño , ello repercutirá propiciándole problemas de

inadaptabilidad , de comportamiento , de coordinación y de afectividad. Es

por esto que la educadora debe tener la habilidad para reflexionar su

practicas docente y buscar los materiales adecuados y que sean de

atracción para los niños y de está manera el niño los manipulen jugando

con llantas, aros, pelotas, cuerdas. Y así pueda mejorar su

psicomotricidad.

Vygostski : hace hincapié en crear un contexto de comprensión común en

donde se de un espacio de conocimiento compartido .

Difícilmente se dará un espacio de comprensión compartido si en realidad

el docente no se apega a los conocimientos, experiencias, intereses y

necesidades del educando, no sólo como individuo que forma parte de un

grupo en el aula, sino como niño que experimenta, siente y actúa también

48

fuera del aula; puesto que el desarrollo del niño está mediatizado por

determinaciones culturales.

Brunner dice “la cultura se está recreando constante al ser interpretada y

renegociada por sus integrantes (...) es tanto un foro para negociar y

renegociar los significados y explicar la acción como un conjunto de reglas

o especificaciones para la acción “11 .

2. Rol del alumno

El rol del niño en etapa preescolar , es construir su mundo a través de las

acciones y reflexiones que realiza al relacionarse con acontecimientos y

procesos que conforman su realidad . Pues cuando se pone en contacto

con los objetos y experimenta con ellos , no sólo interactúa con las

características físicas de los mismos , sino también con el objeto en su

conjunto y con su funcionalidad social con su entorno permitiéndole realizar

su “ yo “ corporal.

La educación que el niño recibe en el jardín de infantes , debe estar

enfocada hacia una nueva etapa de la integración al mundo; ya que dicha

11 PEREZ G. Ángel “El aprendizaje escolar de la didáctica operatoria a la reconstrucción de la cultura en el
aula”. Antología básica Escuela, comunidad y cultura local. México 1994. p.89

49

educación no puede ser más global y construida sobre lo vivido o sea una

educación del ser entero y a través del movimiento de su cuerpo.

El niño debe tener disponibilidad para aprender, confiar en sí mismo y en

las demás personas que lo rodean. Pero para ello debe tomarse en cuentra

la etapa de desarrollo en el que aún se encuentra o también llamada

preoperatoria. Pues de la relación de sus compañeros podrá adquirir una

serie de experiencias que le ayudarán en la formación de su “ yo “ corporal

y en la creación de nuevos aprendizajes.

Es fundamental y una necesidad que el niño preescolar adquiera la noción

de su esquema corporal; que conozca su cuerpo y lo desarrolle mediante la

integración con el entorno que lo rodea . Ya que al jugar y manipular

pelotas, llantas, aros, etc. Le ayudarán a desplazarse con su cuerpo y a

conocerlo de mejor manera. Puesto que para poder adaptarse a las

diversas situaciones del mundo exterior debe poseer la conciencia, el

conocimiento, el control y la organización dinámica de su cuerpo.

La construcción del esquema corporal juega una labor esencial en el

desarrollo del niño, en virtud de que es el punto de partida de sus diversas

posibilidades de acción orientadas hacia el conocimiento de su cuerpo y de

sus posteriores aprendizajes.

50

En el jardín de niños acrecenta sus experiencias al intercambiar puntos de

vista con sus compañeros y adultos. Ahí es el espacio donde las formas de

representación que ha ido construyendo en sus experiencias familiares se

amplían y diversifican accediendo a nuevas formas de expresión, dotando a

su comunicación de contenidos cada ves más complejos impregnados de

sus conocimientos, sentimientos y vivencias .

La relación del alumno con la educadora y el ámbito de la escuela significan

para él, el modelo más importante de la realidad extra familiar; pues su

familia es determinante en su desarrollo.

E. pichon Riviere plantea que “ la familia es el modelo natural de la

situación de interacción grupal y apartir de donde podemos analizar o

encontrar las formas que adquiere la interrelación sujeto-grupo”12.

3. Rol de los padres.

Siendo el hogar el primer peldaño de la formación del niño, es labor de los

padres de familia brindarle cariño, respecto, cuidado y alimentación, así

como elevar su autoestima; puesto que en el seno familiar es donde recibe

las primeras muestras de afecto y comprensión.

12 WASSNER, Nara. “ Conceptos teóricos del grupo operativo” en : Grupos en la Escuela. Antología Básica.
UPN. México 1994. P.135

51

De la calidad de los intercambios de la madre con su hijo va a depender la

seguridad del niño, pues es condición necesaria del diálogo entre ambos; lo

que le ayudara a favorecer su “ yo “ corporal y el la formación del desarrollo

armonioso de su personalidad .

Pero si el niño carece de afectividad y desinterés por parte de sus padres y

de su familia, presentará reacciones que obstaculicen el uso de su cuerpo y

la evolución con el mundo de los objetos originándose alteraciones en su

comportamiento y en el proceso de aprendizaje.

Al ingresar el niño a su etapa escolar es fundamental incorporar a los

padres de familia en las tareas que se realizan dentro del jardín de niños,

participando en las actividades en beneficio de la educación de sus hijos.

Es su labor asistir periódicamente a las entrevistas que la educadora

solicite, así como también elaborar materiales como títeres, tapetes, pintar

llantas etc. de la misma manera asistir a conferencias que apoyen el

aspecto de la psicomotricidad, ya que es importante que los padres

conozcan la importancia que tiene en el desarrollo del niño.

Además ellos son las personas que deben estar al pendiente de que el niño

tenga una adecuada alimentación, pues de no ser así , el niño difícilmente

52

podrá desarrollar su psicomotricidad favorablemente, ya que sus

movimientos se verán entorpecidos y empezará a presentar problemas en

su aprendizaje.

Por ello es importante que los padres vigilen constantemente la evolución

de sus hijos, además los saquen a pasear , les lean cuentos y convivan

con ellos, ya que si un niño es querido, respetado y tomado en cuenta

favorecerá con más rapidez su educación corporal.

Si bien, aunque no existe un programa de educación psicomotriz, es labor

de los padres, alumnos y docentes trabajar en colectivo participando en las

diferentes actividades que la escuela organice con el propósito de que el

niño adquiera su desarrollo corporal. Ahora bien, la educadora con su

entusiasmo y creatividad debe incorporar la educación psicomotriz a las

demás actividades del programa de educación preescolar.

G. fundamentos teórico-metodológico del programa de educación

preescolar.

El programa de educación preescolar está basado en la psicogenética y

fundamentado en Jonh Dewey . Está pensado para que la educadora pueda

llevarlo a la práctica, toma en cuenta las condiciones de trabajo y

organización del nivel preescolar.

53

No cumpliría con los objetivos de la educación si no se sitúa al niño como

centro del proceso educativo. Difícilmente podría el docente identificar su

lugar como parte importantísima del proceso educativo si no posee un

sustento teórico y no conoce cuales son los aspectos relevantes que le

permitan entender como se desarrolla el niño y como aprende.

Pues el niño preescolar es un ser en desarrollo que presenta características

físicas, psicológicas y sociales propias, su personalidad se encuentra en

proceso de construcción, posee una historia individual y social; producto de

las relaciones que establece con su familia y miembros de la comunidad en

la que vive por que un niño: es un ser único tiene formas propias de

aprender y de expresarse, piensa y siente de manera particular, le gusta

conocer y descubrir el mundo que le rodea .

El niño es una unidad biopsicosocial , constituida por distintos aspectos de

desarrollo de acuerdo con sus características físicas, psicológicas,

intelectuales y sociales.

Es por esto, que el desarrollo infantil en sus cuatro dimensiones: afectiva,

social, intelectual y física; es determinante.

1. Dimensiones del desarrollo

54

a. Dimensión afectiva: Se caracteriza por las relaciones de afecto que

se dan entre el niño sus padres, hermanos y familiares con quienes

establece sus primeras interacciones, después se amplía su mundo al

ingresar al jardín de niños, en donde interactúa con otros niños, docentes y

adultos de su comunidad.

b. Dimensión social: permite al niño convertirse en un miembro activo

de su grupo mediante la trasmisión, adquisición y acrecentamiento de la

cultura del grupo al que pertenece a través de las interrelaciones con los

integrantes del mismo.

c. Dimensión intelectual: se refiere a la construcción del conocimiento

en el niño preescolar , ya que se da a través de las actividades que el

mismo niño realiza con objetos , ya sea concretos, afectivos y sociales, que

constituyen su medio natural y social.

d. Dimensión física: Es a través del movimiento de su cuerpo, que el

niño va adquiriendo nuevas experiencias que le permiten tener un mayor

dominio y control sobre sí mismo, descubrir las posibilidades de

desplazamiento con la cual paulatinamente va integrando el esquema

55

corporal y estructuración espacial al utilizar su cuerpo como punto de

referencia y la relación de los objetos con el mismo.

Por lo tanto, en la realización de actividades diarias, ya sea en el hogar o en

el jardín de niños, el infante va estableciendo relaciones de tiempo de

acuerdo con la duración y sucesión de los eventos y sucesos de la vida

cotidiana. Puesto que la psicomotricidad constituye un aspecto esencial en

la vida del niño, ya que mediante su movimiento va adquiriendo nociones

no solamente de su cuerpo, sino que también lo llevan a una interacción

con el mundo de los objetos, que al interactuar con ellos, manipulándolos,

está adquiriendo tanto coordinación motriz fina como gruesa.

Por ello es indispensable que el niño adquiera coordinación motriz ; para

que en su vida futura pueda desenvolverse con soltura, ya que de no ser

así repercutirá en su proceso enseñanza – aprendizaje.

Los aspectos que se toman en cuenta en esta dimensión son: Integración

del esquema corporal, o sea capacidad del individuo para estructurar una

imagen afectiva e intelectual de sí mismo. Las relaciones espaciales son

una necesidad del niño para ubicarse en el espacio de los objetos y de las

personas con referencia a sí mismo y a los demás. Las relaciones

temporales sin las cuales el niño no podría ubicar hechos en una sucesión

56

de tiempo ni diferenciará la duración de acontecimientos que favorecerán la

noción temporal.

2. Bloques de juegos y actividades

Los bloques son instrumentos para la educadora, porque le proporcionan

sugerencias de contenidos para favorecer procesos de desarrollo en el niño

preescolar. Dichos contenidos se refieren al conjunto de conocimientos,

hábitos, habilidades, actitudes y valores que el niño construye a partir de la

acción y reflexión directa con sus experiencias previas.

Los bloques se clasifican en cuatro: De expresión artística, psicomotricidad,

de relación con la naturaleza, matemáticas y lenguaje.

a. Bloque de sensibilidad y expresión artística: Manifiesta que la

expresión artística es una forma de comunicación fundamental del ser

humano, que a través de ella el niño manifiesta los diferentes estados de

ánimo, así como entender lo que expresan otras personas.

b. Bloque de psicomotricidad: La actividad Psicomotriz tiene una

función predominante en el desarrollo del niño , principalmente durante los

primeros años de su vida , en los que descubre sus habilidades físicas y

adquiere un control corporal que le permita relacionarse con el mundo de

57

los objetos y las personas hasta llegar a interiorizar una imagen de sí

mismo.

Toda actividad psicomotora , ya sea acción o juego implica un movimiento y

desplazamiento. La expresión corporal gestual y afectiva del niño

preescolar refleja su vida interior , sus ideas , pensamientos , emociones y

aptitudes.

Dentro del desarrollo integral del niño , el movimiento se entiende como la

vía de relación y expresión con la realidad circundante, además de la

manifestación de los procesos de autoafirmación y construcción del

pensamiento. Por lo que el movimiento, las sensaciones, percepciones, la

experimentación de posibilidades de desplazamiento y equilibrio , así como

el transitar en espacios abiertos y cerrados , el control de movimientos

gruesos y finos, no deben trabajarse de manera aislada, sino en conjunto

de las actividades que constituyen un proyecto.

Por ello , es de vital importancia que en preescolar el niño favorezca su

motricidad tanto en el aspecto afectivo como cognitivo ya que se deben

propiciar actividades en las que los niños ejecuten movimientos al aire libre

como brincar, correr, trepar etc. Con la finalidad que lo conduzcan al control

58

progresivo de su actividad corporal , llevándolo a la adquisición de nociones

espacio-temporales; ubicando los objetos en relación a sí mismo y con los

demás .

c. Bloque en relación a la naturaleza : Este bloque tiene el propósito

de favorecer el desarrollo de las actividades relacionadas con la naturaleza.

d. Bloque de matemáticas: su función es desarrollar el pensamiento

lógico en el niño preescolar.

e. Bloque de lenguaje : La principal función del lenguaje es la

comunicación a través de la expresión oral y escrita.

Es imprescindible que a medida que el niño crece , la actividad física que

desarrolla puede considerarse como una de las manifestaciones más

relevante de su conducta.

Por lo tanto, la Psicomotricidad tiene una función preponderante en el

desarrollo del niño , principalmente durante sus primeros años de vida

escolar en donde paulatinamente va descubriendo sus habilidades físicas y

motoras. Que lo conduzcan a relacionarse con el mundo de los objetos y

personas hasta llegar a formar su identidad personal.

59

H. Psicomotricidad

El análisis etimológico de la palabra psicomotricidad en sus dos

componentes es :

Psico.- que se refiere a la actividad psíquica, en sus dos aspectos ;

cognitivo y afectivo.

Motricidad.- considerado globalmente , alude a la función motriz y se

traduce fundamentalmente en el movimiento , para el cual el cuerpo

dispone de la base neurofisiológica adecuada.

Uniendo las significaciones de los dos componentes , la psicomotricidad

puede definirse como una relación mutua entre la actividad psíquica y la

función motriz , por lo tanto el movimiento no sólo es una actividad motriz ,

sino también una actividad psíquica conciente , que es provocada ante

determinadas situaciones motrices.

La psicomotricidad estudia la influencia del movimiento en la organización

psicológica general, ya que asegura el paso del cuerpo anatomofisiológico

al cuerpo cognitivo y afectivo.

1. Psicomotricidad y Educación

60

Las corrientes pedagógicas actuales , tienden a integrar plenamente el

cuerpo en la acción educativa y a reconocer la influencia de la mediación

corporal en el desarrollo neuropsicológico de el niño.

Hoy en día se busca una educación integral , en la que el sujeto es

responsable de su propia educación y donde la vivencia es la primera

fuente de conocimiento y aprendizaje . La función de la escuela no debe

limitarse a los aprendizajes intelectuales sino que tiene que dirigirse al

desarrollo de la personalidad del niño de una forma global. En este contexto

la Educación psicomotriz no es una técnica o una asignatura más, sino que

se convierte en un fin, ya que por medio de la acción educativa corporal se

posibilita que el desarrollo neuropsicológico del niño se realice de la forma

más idónea posible.

La educación psicomotriz se presenta como una necesidad para asegurar

al niño un desarrollo pleno de su personalidad , por que el niño se relaciona

con el mundo a través de su cuerpo, que se convierte así en un elemento

indispensable para la organización de todo su aprendizaje .

La educación del niño preescolar , debe iniciarse por la educación

psicomotriz y progresivamente integrar las demás áreas educativas.

61

La educación psicomotriz en la educación preescolar constituye un

elemento fundamental para el desarrollo de la inteligencia y la personalidad

del niño , ya que va tomando conciencia de su cuerpo y del mundo que lo

rodea.

La educación psicomotriz tiene como objeto conseguir la disponibilidad

corporal del niño en todos los ámbitos , afectivos, sociales, intelectuales y

motores; pues es integral y global.

Una educación psicomotriz bien enfocada dentro el jardín de niños

constituirá un método preventivo y eficaz de una buena parte de los

problemas de inadaptación social.

No podemos dejar de tomar en cuenta la importancia que tiene el desarrollo

psicomotor del niño en la etapa preescolar , pues cada niño tiene su ritmo

de evolución ; y que la educadora mediante las actividades de

psicomotricidad debe observar y considerar para estimular al educando e ir

logrando en él un desarrollo armónico e integral.

Conociendo que la psicomotricidad es natural en el niño y las ventajas que

se pueden lograr , es necesario tomar en cuenta las bases de la

psicomotricidad.

62

2. Bases de la psicomotricidad

a. Esquema corporal:

Es la imagen mental o representación que cada uno tiene de su cuerpo , ya

sea en posición estática o en movimiento , gracias a la cual puede situarse

en el mundo que lo rodea.

Según WALLON:

El conocimiento y la representación del propio cuerpo
juega un papel excepcional en las relaciones entre el “yo“
y el mundo exterior, espacio gestual, espacio
materializado por los objetos y espacio de otros sujetos .
Es un elemento básico indispensable para el niño, para
la construcción más o menos global , más o menos
específica y diferenciada que el tiene de su propio
cuerpo13.

El esquema corporal no es algo innato sino que se elabora poco a poco

desde el nacimiento , integrando en el campo de la conciencia el propio

cuerpo a medida que se manifiestan las capacidades psicomotoras.

13 L PICO Valler p. “Organización del esquema corporal” El desarrollo e lo psicomotricidad. Antología básica
U.P.N. México 1994. p. 37

63

La construcción del esquema corporal , o sea la organización de las

sensaciones relativas a su propio cuerpo , en relación con el mundo

exterior, es fundamental en el desarrollo del niño ,puesto que dicha

organización es el punto de partida de sus posibilidades de acción.

Esta imagen del esquema corporal se elabora a partir de múltiples

relaciones sensoriales de orden interno y externo a lo largo de tres etapas

de evolución psicomotriz del niño.

b. Etapa de estructuración del esquema corporal:

1). Primera etapa. Hasta los 3 años , es la del descubrimiento del propio

cuerpo y con el la adquisición de lo que llamamos el primer esqueleto del “

yo “ . El niño va delimitando su cuerpo en relación a las personas y objetos ;

las experiencias que adquiere en contacto con el entorno , y especialmente

la relación afectiva, corporal o no con su madre , juegan un papel

importante en este primer esbozo de la imagen del cuerpo.

El niño experimenta un campo locomotor más amplio , que le permite la

expansión afectiva, la exploración y percepción que están ahora a su

alcance , las vive de manera afectiva, en la medida que satisfacen sus

necesidades . Se abren nuevas posibilidades de desarrollo, alcanza

64

paulatinamente una primera imagen del cuerpo a base de asociar las

informaciones cinestésicas y las sensaciones visuales que obtiene en su

exploración.

En este primer esbozo de esquema es de carácter fragmentario y analítico.

Cuando llegue a reconocerse así mismo al mirarse en el espejo , irá

comprendiendo que cada segmento corporal forma parte de un todo

organizado .

2). Segunda etapa . Se da entre los 3 y los 7 años, a lo largo de estos

años, el niño recorre un importante proceso de afinamiento de la

percepción. De ahí la conveniencia de la educación sensorial que amplíe y

desarrolle su campo perceptivo.

Paralelamente, es necesario ayudar al niño a superar poco a poco el

subjetivismo característico de la etapa anterior. Se trata de avanzar en la

discriminación perceptiva del propio cuerpo tanto en sus partes como en su

globalidad . El conjunto de las percepciones, debe integrarlo de modo

coherente y global en relación con el mundo exterior, si no en una relación

dinámica que aún no está a su alcance sí al menos en el aspecto topológico

y estático.

65

El niño no es capaz de apreciar todavía con precisión la distancia entre la

partes de su cuerpo, no obstante accede a una representación mental del

mismo, globalmente que le sirve de referencia y orientación para situarse en

la relación de su cuerpo con todo lo que lo rodea.

Al finalizar esta etapa, el niño con un desarrollo psicomotor normal

abandona definitivamente la visión sincrética de la etapa anterior, que no

diferenciaba el cuerpo del mundo exterior . Queda sustituida por una

representación analítico-sintética del cuerpo que es ya un esbozo del

esquema corporal.

3). Tercera etapa. Entre los 8 y 12 años aproximadamente el niño

estructura su esquema corporal alcanzando la representación mental de su

cuerpo en movimiento . El paso decisivo de esta etapa consiste en la toma

de conciencia del cuerpo humano en su aspecto dinámico.

El niño adquiere una imagen global de la postura y percibe mejor los

detalles segmentarios del cuerpo .

Es fundamental y una necesidad que el niño adquiera la noción e

integración de su esquema corporal; que conozca su cuerpo y lo desarrolle

mediante la interacción con el medio que le circunda. Sí bien es cierto que a

través de las actividades motrices se facilita la integración del esquema

66

corporal, pues estas también constituyen un elemento esencial para las

destrezas motrices.

Para ello la intervención de la educadora es de capital importancia , ya que

su labor estriba en propiciar situaciones en la que los alumnos desarrollen

sus capacidades funcionales de movimiento que ponen en juego en la

elaboración del esquema corporal y que están presente en los ejercicios

mediante los siguientes elementos

c. Elemento esencial del esquema corporal:

1).Tonicidad: se trata de una función de los músculos por la que éstos se

mantienen de forma permanente en tensión sin ocasionar cansancio del

cuerpo. Está presente en los movimientos como en las actitudes de reposo.

La actividad tónica guarda estrecha relación con la tensión psíquica . El

control de ambas radica en el sistema nervioso a diferentes niveles .

Educar la tonicidad muscular equivale a mantener en forma el principal

ángulo motor , la musculatura del organismo ; ayuda a controlar las

67

actividades cerebrales . La tonicidad muscular y cerebral proceden del

mismo sistema complejo de control neuromuscular.

2). Coordinación: Movimientos armonizados , sin derroche de energía.

Desde el punto de vista de la psicomotricidad , la coordinación consiste en

el buen funcionamiento y la interacción existente entre el sistema nervioso

central y la musculatura . Siendo el cerebro uno de los órganos de

coordinación de movimientos.

El niño aprende solo mediante su propia actividad o sea a través de su

movimiento . Este aprendizaje se manifiesta mediante una necesidad que

permite la adquisición de una serie de habilidades motrices y en las cuales

los movimientos pueden realizarse en forma general , global o gruesa y

precisa o fina, dependiendo de la actividad.

La coordinación se presenta en dos aspectos.

 Coordinación gruesa.

 Coordinación fina.

68

- Coordinación gruesa : Dentro de esta coordinación el niño comprende lo

que se hace más no como se hace , pues la ejecución no es conciente ;

requiere de bastante energía, el movimiento que se realiza es torpe , pues

no se han dominado por completo los movimientos. A través de ella el niño

preescolar , logra el dominio de los grandes segmentos del cuerpo

(miembros superiores e inferiores) por lo general, son las necesidades que

necesitan de desplazamiento corporal como correr, trepar, saltar etc.

- Coordinación Fina: Consiste en una serie de movimientos coordinados

entre sí que requiere cada vez mayor precisión de los mismos. Es el control

de los pequeños segmentos de las manos, brazos y de los ojos.

La estimulación de ésta área es fundamental para la escritura. Su objeto es

el de coadyuvar al niño al control preciso de sus movimientos permitiéndole

desarrollar las habilidades y destrezas de carácter dinámico que lo lleven a

la precisión, rapidez y fuerza de los movimientos.

Dentro de la coordinación general se encuentra la coordinación visomotora,

o también llamada óculo-segmentaria. Por el hecho de realizar la unión del

campo visual con la motricidad fina de la mano o de otra parte del cuerpo.

69

 Esta coordinación se inclina por el desarrollo de la habilidad manual y otros

aprendizajes; así como los movimientos de ambas manos y pies.

3). Relajación: la capacidad de controlar el tono muscular de manera

consciente, con el propósito de tener todas las partes del cuerpo, en grado

armonioso de tensión muscular, en relación con el reposo o la acción que

se busca realizar.

La relajación se estimula a través de un proceso que permite al niño

explorar su acción corporal, vivenciando sensaciones de tensión y soltura

que le faciliten desarrollar su capacidad de interiorizar sensaciones

corporales, asociadas con su respiración.

En el nivel preescolar, el docente debe evitar realizar actividades en las que

los niños permanezcan inmóviles por tiempo prolongado, sino más bien

buscar un clima de relajación en el que se proponga a los niños actividades

y juegos con movimientos como marionetas, jugar al robot, etc.

El niño durante los primeros años de vida escolar, se caracteriza por la

poca estabilidad del cuerpo.

4). Respiración: Es la función vital que tiene una gran relación con el

psiquismo, la afectividad y otros elementos del cuerpo.

70

Uno de los objetivos primordiales en la educación de la respiración es que

el niño tome conciencia de los movimientos de respiración, inspiración y

exhalación; y aprenda a controlarlos. Lo cual le ayudará a corregir las

insuficiencias de la respiración, así como al control de sí mismo mediante el

equilibrio.

5). Equilibrio: la función del equilibrio consiste en mantener estable el

centro de gravedad del cuerpo a pesar de las influencias del medio, no es

innata en el organismo humano, sino que requiere de una maduración.

Para la educación del equilibrio el educador cuenta con una serie de

mecanismos reflejos en el niño pequeño, que realizan las regulaciones y el

control neuromuscular del equilibrio; así mismo los órganos sensoriales,

como el oído, la vista, el sentido muscular y cinestésico , junto con todas las

acciones motrices mantienen el equilibrio de las tensiones musculares.

El desarrollo de las funciones del equilibrio es parte integral de la formación

del esquema corporal y se estimula haciendo pasar a niveles conscientes

los actos reflejos de equilibración. Por ejemplo puede controlarse la tensión

en las plantas de los pies y observar la relación que manifiestan.

71

Las consecuencias de la falta de equilibrio afectan a todo la personalidad

del niño de manera nociva, provocando inseguridad de tipo afectivo,

cognitivo y corporal. Pero para que esto no suceda, la educadora debe

buscar actividades que vayan encaminadas a favorecer el desarrollo del

control postural en los educandos; y así mantener un equilibrio desde

distintos ámbitos.

Como dice VAYER “Un equilibrio correcto constituye la base fundamental

de toda acción diferenciada de las miembros superiores”14.

Por todo esto, la educación psicomotriz pretende desarrollar el movimiento

corporal en los niños tomando como base los aspectos del equilibrio.

d. Aspectos principales del equilibrio:

1). Equilibrio estático. La toma de conciencia se dirige a los movimientos

corporales compensatorios para mantener una postura equilibrada .

2). Equilibrio dinámico. Exige la toma de conciencia de la base en que se

realiza la marcha, sea el piso o el plano elevado.

14 MARTINEZ, P. GARCIA, C. Y Montorio, Ma. “criterios básicos de un planteamiento psicomotriz de la
educación preescolar” El desarrollo de la psicomotricidad en preescolar. Antología complementaria U.P.N.
México 1994 p. 167

72

3). Equilibrio después del movimiento . Es el que permite mantener una

actitud equilibrada en posición estática después de una actitud dinámica,

como puede ser una carrera seguida de un cambio de dirección y una

parada.

Para favorecer un desarrollo optimo del equilibrio, es fundamental llevar a la

práctica ejercicios en los que los educandos se ubiquen en diferentes

posturas y posiciones que le servirán también para su lateralidad.

4). Lateralidad: Es el predominio funcional de un lado del cuerpo humano

sobre el otro, determinado por la supremacía que un hemisferio cerebral

ejerce sobre el otro.

Aunque la lateralidad responde a datos neurobiológicos, la influencia de

ciertas costumbres puede intervenir igualmente por otro lado, el ejercicio

motor que ejerce probablemente una acción reforzante de su

establecimiento al contribuir a la maduración general. Integrados a los

diferentes puntos de referencia que le permiten adaptarse al mundo de los

seres y de los objetos. La lateralidad y orientación se determinan a lo largo

de todo el proceso de desarrollo del niño.

El índice de la lateralidad, por tanto es función no sólo de la evolución

general del niño, sino también del sentimiento que llego a tener de sí

73

mismo, lo que contribuye al establecimiento de su esquema corporal y a su

toma de conciencia del mundo circundante.

Nuestro cuerpo está diseñado sistemáticamente, sin embargo cada uno de

nosotros usa más un lado que otro, lo cual se debe al predominio de los

hemisferios cerebrales. La lateralidad tiende a favorecer la adquisición de

las nociones derecha-izquierda. También establece hábitos direccionales

básicos en el proceso de aprendizaje de la lecto-escritura.

Por esto, es importante descubrir el predominio lateral del niño para que

utilice su lado dominante.

Algunas de la pruebas más útiles para descubrir el uso preferente de una

mano son las siguientes: iluminar, recortar, usar utensilios para comer,

peinarse etc. Y para su pierna el patear pelotas.

f. El espacio y el tiempo en la estructuración del esquema

corporal:

1). El espacio: A medida que el niño va ampliando su campo

desplazamiento en el aprendizaje psicomotriz, interactúa con nuevos

espacios para él. Para llegar a dominar el espacio necesitará ir realizando

experiencias personales y relacionarse con el mundo de los demás y de los

objetos.

74

El niño necesita saber orientarse, a través del ejercicio de las funciones de

observación y percepción. Así como también ha de saber establecer

sencillas relaciones especiales entre los objetos y localizarse en el espacio

él mismo, a las personas y objetos que se encuentran a su alrededor.

2). El tiempo: El tiempo lo descubrimos solamente al percibir el espacio en

el movimiento. Esto significa que las relaciones especiales y del movimiento

son inseparables. A su vez el espacio se capta en el tiempo.

Los movimientos revelan en cada individuo el grado de organización y

estructuración de elementos temporales alcanzados dentro de la globalidad

armónica de sus capacidades.

La estructuración en una estructura rítmica abre al niño la posibilidad de

tomar conciencia con facilidad de las concreciones del tiempo efectuadas

principalmente por la música.

En la educación del esquema temporal el factor tiempo desempeña un

papel fundamental junto a la noción del tiempo. Pues resulta evidente que

la representación mental que cada niño tiene de su cuerpo no puede

privarse de las relaciones espacio-temporales.

75

Para que esto pueda darse en el niño, es necesario enfrentarlo a la

ejecución de ejercicios cotidianos en los que se ubique en el espacio y

posteriormente en el tiempo, ya que si en la práctica docente se le refuerza

hará que el niño a más temprana edad alcance la ubicación del tiempo y del

espacio; ya que de lo contrario presentará perturbaciones en su

psicomotricidad.

I. Perturbaciones en la estructuración del esquema corporal

En los primeros años de vida, el cuerpo es para el niño el centro de todo.

Como tal es el punto de referencia permanente de la percepción: observa

los objetos, los manipula, explora con su cuerpo, de manera que establece

relación con el mundo que lo rodea a partir de una estabilidad corporal, en

medida en que la evolución sea normal.

Con frecuencia el niño de los primeros años de escolaridad, con

capacidades básicas normales, puede encontrarse frente a dificultades y

problemas complejos, de tal forma que la exigencia del aprendizaje no este

en concordancia con su evolución psico-fisiológica.

El aprendizaje en la lectura y escritura, fundamentalmente es lo que le

plantea mayor problema; como éstos son relativos a la estructuración

76

espacio-temporal, su evolución dependerá en gran parte de cómo

evolucione el esquema corporal en el niño.

Las dificultades de orientación provocan en la lectura errores de inversión:

así se confunden las letras simétricas como b-d, p-q, d-p o u-n, al invertirlas

de derecha a izquierda o de arriba abajo respectivamente.

También se invierte la situación de las letras o incluso de sílabas en la

lectura de espejo: por – rop, voy a ver- ver a voy, o bien en el interior de las

palabras lo que sufre la inversión: por- pro. En cuanto al sentido de la

lectura se requiere de una habituación para seguir la oriención de las líneas

de izquierda a derecha. Igual ocurre con la visualización a una distancia

adecuada al texto y con la lectura comprensiva que relaciona el sonido y el

significado del mismo, así como el saber sincronizar los movimientos

corporales, oculares, vocales, respiratorios, con el lenguaje interior.

Por diferencias en el esquema corporal, el niño no controla algunas

regiones de su cuerpo y presenta dificultades de coordinación, padece

disociaciones y manifiesta una lentitud general, tanto motriz como

intelectual. Esta serie de perturbaciones afectan gradualmente al niño en

su carácter y en su campo relacional, provocando inseguridades, actitudes

violentas y agresivas, que dan lugar a alteraciones nerviosas permanentes.

77

Para hacer frente a estas dificultades y llegar a superarlas, el juego es un

medio privilegiado y favorecedor de la motricidad.

J. El Juego como propiciador de la motricidad

Así también por medio de las actividades lúdicas el niño es capaz de

desarrollar su imaginación, así como adquirir habilidades motoras que lo

coadyuven al conocimiento de su esquema corporal.

Los juegos motores o de actividades físicas, le permiten desarrollarse

desde el punto de vista físico, los juegos simbólicos prepararse para

actividades posteriores de carácter social.

Todo juego va acompañado de simbólismo, en donde el niño va realizando

representaciones a través del mundo exterior que le rodea.

K GROOS: señala que el juego simbólico es en sí mismo y en conjunto un

juego de ejercicios, pero lo que se ejercita es la imaginación y el

pensamiento.

El niño en edad preescolar entra en un estado ilusorio e imaginario, en el

que aquellos deseos irrealizables encuentran cabida.

78

Por ello, es conveniente dejar al niño para que explore su medio que lo

envuelve, ya que a través del juego simbólico tanto individual como

colectivo en compañía de otros, le ayudarán a ampliar su campo perceptivo

de conocimiento y adquirir un desenvolvimiento pleno en la vida social.

Vygostski dice que “El juego es una actividad social en la cual gracias a la

cooperación con los niños se logra adquirir papeles que son

complementarios del propio”15.

Los niños preescolares necesitan realizar juegos y actividades físicas como:

brincar, correr, trepar, lanzar objetos, etcétera; ya que el desarrollo motor es

fundamental en el favorecimiento de habilidades tanto finas como gruesas.

El niño busca en el juego una prueba que le permita afirmar su yo. En el

encuentra placer, diversión y bienestar; pues éste desempeña en el

pequeño el papel que el trabajo desempeña en el adulto.

De ahí la importancia que representan los juegos de nuestros niños. Un

pequeño que no quiere jugar, es un niño cuya personalidad no se afirma

repercutiendo en sí mismo y en su proceso enseñanza-aprendizaje. Pues

el niño se caracteriza por sus juegos y espontaneidad que presenta en sus

acciones.

15 DELVAL. J. Teorías sobre el juego. “El Juego”. Antología básica. UPN. México, 1994. P.15

79

Por lo tanto, las actividades que realizamos en el jardín de niños giran en

función del juego, ya que ahí es donde se donan las bases para los

aprendizajes posteriores.

Es por todo esto que se debe propiciar un espacio en el que los mismo

niños tengan la oportunidad de representar acontecimientos de su realidad.

Esto es, que asuma roles diferentes al suyo de acuerdo a sus fantasías,

imaginación y creatividad.

Es aquí donde la expresión corporal también juega un papel primordial en el

desarrollo del niño.

Es fundamental señalar que siempre que se produzca una situación

imaginaria en el juego, habrá reglas que van cambiando según el

desarrollo del juego.

Clasificación del juego según Piaget

1. Juegos de ejercicio. Son actividades de tipo motor, consisten

fundamentalmente en el movimiento del cuerpo u objetos. Se realizan

por puro placer.

80

2. Juego simbólico. Se caracteriza por utilizar abundante simbólismo

que se forma mediante la imitación. Es característico de los niños

preescolares, quienes reproduce escenas de la vida real de acuerdo a sus

necesidades. Los símbolos adquieren significado en la actividad.

El niño ejercita los papeles del ambiente que le rodea.

3. Juego de reglas. Son de carácter social, se realizan mediante

reglas que todos los jugadores deben respetar. Se hace necesaria la

cooperación, pues sin la labor de todos no hay juego. Se dan las

competencias en donde por lo general un niño o un equipo gana.

Una particularidad del juego es que representa como los niños ven la vida

circundante, las acciones, las actividades de las personas, sus

interrelaciones en el ambiente creado por su imaginación infantil.

Adentrándose el niño en la imagen de los roles, se asemeja a quien imita,

es decir, desempeña un papel determinado.

En preescolar no solamente representa este papel, sino que vive el

personaje y cree en su veracidad.

81

Para que el niño tenga un desenvolvimiento pleno, debe brindarse un

ambiente lleno de afectividad y comprensión, en donde se sienta querido,

respetado y tomado en cuenta, ya que la afectividad está implícita en cada

una de las acciones que éste realiza.

82

CAPITULO III

LA INNOVACIÓN

A. Alternativa de innovación

La alternativa es un medio de trabajo que construye el profesor-alumno

para dar una respuesta significativa al problema planteado, tratando de

buscarle diferentes posibles respuesta mediante la construcción del

diagnóstico pedagógico y el planteamiento del problema.

A este problema de psicomotricidad, es necesario adoptar una actitud de

cambio e innovación; que me lleve a respetar lo plasmado en el diagnóstico

y tomando en cuenta las experiencias que he ido adquiriendo a lo largo de

esta investigación.

En esta alternativa se consideraron la participación y organización del

colectivo escolar en donde intervinieron alumnos, maestros, padres de

familia, directivos, autoridades y los contenidos escolares. Por lo que fue

necesario formular propósitos generales y metas a alcanzar a corto o

mediano plazo, tomando en cuenta la teoría y la práctica.

83

Dada la complejidad de la práctica docente, es necesario que la alternativa

no sólo se conciba con una relación crítica, sino que también se incluyan

los deseos, valores e intención de los involucrados.

La elaboración de la alternativa no es repentina, la idea se
va gestando poco a poco, se piensa e imagina en un
proceso largo y sinuoso, que no deja de tener sus
dificultades, aciertos y emociones; la elaboración
propiamente de la alternativa en estos términos, no puede
ser copiada en un modelo preestablecido no corresponde a
un formulario que sólo necesita llenarse. Es más bien la
respuesta creativa que proporcionamos al problema, ahora
mediante una estrategia de trabajo que organiza
coherentemente las acciones16.

Con el planteamiento de la alternativa nos podemos dar cuenta de su

importancia, ya que nos hace reflexionar sobre nuestra práctica docente;

haciendo ver si seguimos en lo rutinario o si vale la pena su transformación.

Por lo tanto, la alternativa pedagógica que me va a llevar a dar solución al

problema de docencia que estoy investigando es la siguiente:

“La actividad psicomotriz como recurso favorecedor del
proceso enseñanza-aprendizaje en los niños de 3er grado
de preescolar”.

16 ARIAS, Marcos Daniel. “Elaboracón de la alternativa pedagógica de acción docente”. Hacia la innovación.
Antología básica U.P.N. México 1995. p.76

84

 B. Objetivos

Que los niños adquieran el control y conocimiento de sus miembros

superiores e inferiores para el dominio de su lateralidad.

Que los niños mediante actividades lúdicas desarrollen la ejecución de

movimientos con grandes desplazamientos para lograr la estructuración

espacio-temporal.

Que los niños agilidad y control de sus movimientos en diferentes posturas

para favorecer un mejor equilibrio de su cuerpo.

Que los niños adquieran el conocimiento y dominio de su esquema corporal

mediante la utilización y estimulación de su cuerpo como medio para

favorecer su “Yo” corporal.

Que el niño ejecute actividades que impliquen la manipulación y ejercitación

de las extremidades de su mano para favorecer la coordinación motriz fina.

Conscientizar al colectivo escolar en la importancia de la práctica

psicomotriz.

Que la educadora amplíe sus conocimientos acerca de la psicomotricidad.

85

Conscientizar a los padres de familia acerca de la importancia que tiene el

movimiento psicomotor en los niños, invitándolos a participar en actividades

psicomotrices que coadyuven al niño a favorecer su desarrollo motor.

Enriquecer la cantidad de materiales en el Jardín de Niños para la práctica

psicomotriz.

C. Praxis

La praxis se caracteriza por ser: imitativa o reiterativa, burocratizada u la

creadora. Estando en este tipo de praxis mi problemática docente sobre la

psicomotricidad en los niños de preescolar los cuales se están enfrentando

a diversos obstáculos en su desarrollo motor.

La praxis creadora es una práctica fundamental del ser humano, y un

instrumento útil para los profesores puesto que nos invita a innovar, crear,

transformar y reflexionar nuestra práctica docente; además nos permite

hacer frente a nuevas necesidades y situaciones de aprendizaje que a

diario nos enfrentamos.

En esta praxis el hombre es el ser que tiene que estar en constante cambio,

creación y transformación; ya que de no ser así, estaríamos adentrándonos

86

en una práctica imitativa o reiterativa, con una postura tradicionalista en las

que no se dá el cambio, no se produce una nueva realidad, no provoca

transformaciones en el accionar cotidiano, así como tampoco en los

contenidos curriculares; cayendo en una burocratización del lo ya dado y

establecido. Es por esto, que la problemática que estoy desarrollando está

inmersa en la praxis creativa la cual me está llevando al análisis y

transformación de mi práctica docente.

D. La investigación-acción dentro del paradigma crítico-dialéctico

La investigación- acción es una herramienta que busca mejorar la práctica

de los maestros a través del análisis reflexivo que el propio docente realice

de su práctica educativa.

También pretende que el docente se transforme en agente investigador y

crítico de su quehacer cotidiano dentro del aula desde la perspectiva de

proporcionarle los medios adecuados para llevar a cabo el desarrollo de los

programas curriculares.

Dado que los programas ya están establecidos y no se pueden cambiar, es

aquí donde interviene la labor del maestro que en base a su experiencia y

conocimiento profesional, actúa como intermediario para ampliar o

87

modificar los contenidos temáticos del programa curricular, adaptándolo a

los intereses y necesidades de los educandos.

Por ello es importante que el maestro al analizar su práctica docente, se de

a la tarea de buscar e implementar estrategias metodológicas que

coadyuven en beneficio de los alumnos con la finalidad de adquirir una

mejor calidad educativa.

La investigación-acción es crítica y parte del hecho de que el investigador

como docente debe entender las actitudes y comportamientos de los

alumnos, así como también tomar en cuenta sus experiencias, para que

mediante el programa aplicado a la práctica, el maestro colabore en la

modificación de esos conocimientos.

El paradigma crítico-dialéctico tiene la finalidad de transformar la educación

tomando en cuenta el diálogo y la participación vinculando a los maestros,

alumnos y padres de familia en una tarea común.

Ahora bien es importante hacer mención que los maestros como

innovadores y transformadores de la práctica educativa debemos estar en

constante actualización de tal forma que apoyemos la labor docente a

través de cursos, asesorías técnicas y elevando nuestro nivel profesional y

cultural; fomentando en los alumnos al capacidad de reflexión.

88

Sin embargo es de considerarse que la investigación-acción es primordial

en la práctica educativa por que favorece en el maestro la autocrítica y

reflexión de su labor docente, así como también le da pautas a seguir para

que se convierta en agente observador, analista y propositivo de su acción

docente.

El objetivo principal de la investigación-acción es la conscientización de un

grupo para la acción y en la acción, con la finalidad de coadyuvar a la

transformación de la realidad.

E. Modelos y enfoques pedagógicos.

Cabe destacarse que tanto los modelos pedagógicos como los diversos

enfoques contribuyen en la formación y el aprendizaje de los enseñantes,

pues de alguna manera, su función es transformar la práctica de los

docentes.

Existen 3 tipos de modelos: adquisiciones, procesos y análisis; mismos que

se interrelacionan con los enfoques: funcionalista, científico, tecnológico y

situacional.

89

1. Modelo centrado en las adquisiciones (enfoque funcionalista).

 En el modelo de las adquisiciones surgen los tipos de formación basados

en el conductismo y la pedagogía por objetivos, mismos que son

característica de la escuela tecnocrática y tradicional. Aquí el profesor es

visto como un reproductor y dueño del conocimiento y del método. Su

papel es el de controlador de estímulos, respuestas, y reforzamiento de la

disciplina.

2. Modelo centrado en el proceso (enfoque científico y tecnológico).

En el modelo centrado en el proceso, la relación entre las actividades de

formación y la práctica no es de orden de aplicación, sino de transferencia.

Este modelo rompe con las prácticas tradicionales. De hecho, con la

escuela nueva se da un movimiento muy controvertido en educación. Está

corriente educativa viene a desplazar la atención que la escuela tradicional

tenia en el maestro hacia el alumno.

3. Modelo centrado en el análisis (enfoque situacional).

Este modelo pedagógico se apoya en lo imprevisible y lo no dominable, su

propósito es formar al profesor-alumno de tal manera que sea

90

emprendedor, crítico, reflexivo y prosiga un trabajo sobre sí mismo en

función de las particularidades de la situaciones, peripecias y

ambigüedades que se presentan, ya que se pretende que analice su

práctica con la finalidad de concebir un proyecto de acción adaptado al

contexto.

En esta pedagogía los maestros o futuros maestros estarán preparados

para elaborar ellos mismos sus instrumentos de la práctica y los medios

para su formación. Aquí el formador interviene constantemente, su

ocupación es el de saber analizar; de hecho está corriente observa el

funcionamiento de las práctica pedagógicas, las actitudes del estudiante,

maestros y los mecanismos y procedimientos de evaluación.

Por ello la Didáctica Crítica es fundamental en la transformación de la labor

docente; pues nuestra época está marcada por la necesidad de una

renovación de la enseñanza, en dicha renovación profesores y alumnos

tendrán que asumir papeles diferentes a los que tradicionalmente hemos

desempeñado, recuperando y asumiendo el rol dialéctico en el acto de la

enseñanza.

Con la pedagogía del análisis es estar dispuesto a determinar los

aprendizajes que se deben realizar, es aprender a decir que es lo que nos

conviene enseñar, lo cual nos da la experiencia en la práctica. Actualmente,

91

con la didáctica crítica se busca que el profesor-alumno desarrolle saberes

y experiencias de su propia práctica, esto es, que se relacione con las

situaciones educativas en las cuales constantemente está implicado

incluyendo situaciones de su propia formación.

La necesaria renovación de la enseñanza implica un proceso de

conscientización de profesores, alumnos e instituciones educativas.

En el enfoque situacional el enseñante en formación debe involucrarse más

a fondo en su quehacer pedagógico, tener conocimiento de la realidad en la

cual va a trabajar, reuniendo todo tipo de información acerca de la escuela,

alumnos y comunidad; con la intención de llegar al análisis crítico e innovar

transformando su acción educativa.

Por lo tanto, dentro de este modelo y enfoque está implícita mi problemática

de investigación sobre el desarrollo psicomotor de los niños de tercer grado

de educación preescolar, los cuales presentan problemas de coordinación

psicomotriz, lo cual mediante la didáctica crítica y la pedagogía del análisis

fundamentado en la investigación-acción, pretendo dar solución a dicho

problema.

92

F. Tipo de proyecto

El proyecto pedagógico es un instrumento teórico- práctico que utilizan los

profesores-alumnos para conocer algún problema significativo de su

práctica docente.

Existen tres tipos de proyectos:

- Intervención pedagógica

- Gestión escolar

- Acción docente

1. Proyecto de intervención pedagógica.

El proyecto de intervención pedagógica se limita a abordar los contenidos

escolares en el salón de clases, donde se realizan conocimientos, valores,

habilidades, etcétera; estableciéndose una relación dialéctica entre el

desarrollo y el aprendizaje.

2. Proyecto de gestión escolar.

Está relacionado con la transformación del orden de las prácticas

institucionales de la escuela. Es una propuesta de intervención, teórica y

93

metodológicamente fundamentada y enfocada a mejorar la calidad

educativa.

3. Proyecto de acción docente

Es un instrumento que surge de la práctica docente y es pensado para la

misma práctica, se construye mediante una investigación teórica-práctica a

nivel micro buscando la calidad de la educación.

Este proyecto es de acción docente porque se lleva a cabo en función de la

participación de alumnos, maestros, padres de familia, etc. En sí todo el

colectivo escolar. Para desarrollarlo, se deben tomar en cuenta los

recursos, tiempos y espacios con el propósito de lograr una innovación de

calidad a nuestra práctica docente.

El proyecto de acción docente, no es amplio ni ambicioso, no tiene

esquemas preestáblecidos, ni recetas, ni modelos a copiar puesto que los

profesores-alumnos somos los que lo vamos construyendo mediante

nuestros saberes teóricos y prácticos. Para su elaboración se debe tomar

en cuenta el diagnóstico pedagógico y el planteamiento del problema con la

intención de modificar la práctica en relación al problema de docencia.

94

Así también, este proyecto requiere de la creatividad e imaginación

pedagógica y sociológica de los maestros-alumnos que lo vamos a poner

en práctica en nuestra labor docente.

El proyecto pedagógico de acción docente en el colectivo escolar, nos

permite pasar del conocimiento por sentido común, al conocimiento

profesional sobre nuestro quehacer docente; su desarrollo (construcción,

aplicación, evaluación, reconstrucción); favorece la profundidad y

enriquecimiento integral de nuestro saber docente, mediante un proceso de

construcción permanente que articule e integre coherentemente, para

llevarnos a niveles más altos de comprensión y transformación de la

práctica docente propia.

Este es el tipo de proyecto que está implícito en mi trabajo de investigación

sobre el desarrollo psicomotor en los niños de preescolar.

95

CAPITULO IV

LAS ESTRATEGIAS

A. Estrategias didácticas

Las estrategias didácticas son el procedimiento que posibilitan la solución

de la problemática de psicomotricidad que se plantea en esta propuesta,

debido a que fueron diseñadas para orientar y favorecer el desarrollo motor

en los niños de tercer grado de preescolar; y a la vez ampliar el trabajo en

el salón de clases.

Hoy en día se requiere que la creatividad de la educadora se proyecte en

cada una de las estrategias que realice con sus alumnos, ya que es

fundamental que los niños se muestren interesados y motivados con

actividades que sean de su agrado.

Las estrategias que aquí se presentan están elaboradas a través del juego

al aire libre, puesto que el juego es la parte modular y efectiva para que el

niño pueda desenvolverse favorablemente, ya que la actividad lúdica ayuda

al conocimiento del esquema corporal, además de coadyuvar al niño a la

socialización con el entorno que le rodea.

96

Las estrategias propuestas están formadas de un objetivo que responde

con el porque de la psicomotricidad, así como de los materiales utilizados

como: llantas, pelotas, costales, papeles; y de otros que pueden variarse de

acuerdo al interés de la educadora y niños.

El tiempo es fundamental en el desarrollo de las estrategias, ya que

posibilita el avance y duración de las actividades. De la misma manera el

desarrollo de cada actividad nos dice como se llevará a cabo dicha

estrategia.

Así mismo la evaluación es la que da a conocer al docente si se lograron o

no los objetivos propuestos en cada una de las estrategias.

Las estrategias que se presentan responden a las necesidades de los niños

y de acuerdo al programa de educación preescolar.

Estrategia No. 1

“ La telaraña “

Objetivo. Que los niños identifiquen y exploren su esquema corporal

mediante la relación afectiva para el conocimiento de su “yo” corporal.

97

Material. Estambre.

Tiempo. Media hora durante una mañana.

Desarrollo.

Los niños se sentarán formando un círculo y la educadora explicará y dará

una demostración de la actividad.

Un niño pasará una parte de la madeja de Estambre a otro de sus

compañeros al tiempo que vaya nombrando una parte del cuerpo. Y así se

realizará con todos los niños hasta formar una telaraña que colocarán en el

suelo.

Se pondrán de pie y en el mismo círculo tocarán las partes de su cuerpo

según el coro “cabeza, cuello, hombros, pies, ojos, boca y nariz.

Evaluación. Se realizará mediante la observación grupal y lista de cotejo en

donde se verá el contacto físico entre los niños, así como se evaluará que

niños identifican las partes de su cuerpo.

98

Estrategia No. 2

“Manitas creadoras”

Objetivo. Que los niños mediante el modelado con masa adquieran

habilidad motriz en sus manos para una mejor coordinación.

Material. Harina, pintura vegetal, agua, recipientes, papel.

Tiempo. Una hora en una sesión.

Desarrollo.

La educadora explicará a los niños la actividad a realizar, para la cual les

pedirá sentarse en círculo. Después se acomodará el mobiliario y se

formarán equipos de acuerdo a la cantidad de niños y niñas.

Se colocarán en cada mesa recipientes con agua, harina y pintura que los

niños irán introduciendo poco a poco en una basija, y que a la vez

removerán con sus manos hasta formar una pasta uniforme.

99

Se les entregará un pedazo de papel en donde modelarán con sus manos

la masa girando hacia ambos lados del papel.

Evaluación. Se llevará a cabo a través de la observación a los niños al

manipular la masa, se verá el movimiento que hace al girar las manos

observando si lo hacen en toda la hoja de papel o si sus movimientos son

torpes; coordinados, observándose su habilidad motriz.

Estrategia No. 3

“ jugar con mi cuerpo “

Objetivo. Que los niños reconozcan las partes de su cuerpo a través del

juego para el conocimiento de su esquema corporal.

Material. Papel, pelotas, crayolas, tijeras, calcomanías.

Tiempo. Hora y media durante una sesión.

Desarrollo.

100

Los niños se sentarán al aire libre y la educadora explicará como se llevará

a cabo la actividad.

Se les repartirán pelotas de esponja a cada niño de tal forma que las

botaran por toda la cancha, y cuando la educadora nombre una parte del

cuerpo los niños colocarán la pelota en ella. Y así se repetirá con otra parte

del cuerpo.

Se colocarán por parejas y se les entregará un pedazo de papel en donde

primero un niño dibujará con crayolas a su compañero, y después se

cambiarán los roles hasta haberse dibujado los dos.

De manera individual cada niño recortará su silueta y con una calcamonía

diferente señalará la parte del cuerpo que ellos indiquen.

Evaluación. Se realizará por medio de la observación a cada uno de los

niños al dibujarse, así como también se rá atento a las reacciones de los

niños al observar su silueta y señalar las partes de su cuerpo

correctamente.

101

Estrategia No. 4

“ Convivencia recreativa “

Objetivo. Que las educadoras mediante una convivencia recreativa

fomenten la participación de los padres en los juegos con sus hijos para

una mejor coordinación motriz.

Material. Costales, globos, pelotas, sillas, sonido, micrófono, paletas y

gises.

Tiempo. 3 horas en una mañana.

Desarrollo.

Con anticipación las educadoras informarán a los padres de familia sobre la

convivencia recreativa que se llevará a cabo en el plantel; invitándolos a

participar a través de laminas y mensajes que se colocarán afuera de los

salones y a la entrada del plantel.

Al iniciar la convivencia se dará la bienvenida a los padres, niños y

maestros y se precederá a la realización de los juegos.

102

Se explicará la manera en que se llevarán a cabo las actividades, luego se

formarán 6 filas de mamá e hijo de acuerdo al grado y grupo. Después cada

mamá subirá a su hijo dentro del costal y se pasará al frente del niño, él

cual brincará hasta llegar con su mamá la que le sacará el costal y se

regresará brincando hasta donde inicio el juego pasando el costal a otra

madre e hijo, hasta que todos hayan participado.

Se formarán nuevamente las seis filas como en el juego anterior, luego

cada mamá subirá a su hijo arriba del costal y lo jalará como si fuera un

cochecito paseándolo hasta llegar a la meta y después se regresará de

nuevo donde empezó el juego pasando el costal a otra madre e hijo. De la

misma manera se realizará con todos los participantes.

Se formarán seis hileras de sillas y al frente se colocará mamá e hijo a los

cuales se les entregará un globo y el mismo que tendrán que inflar y

amarrar, luego se sentará el niño en la silla y al ruido del silbato la madre

saldrá corriendo hasta donde este su hijo y lo sentará en el globo hasta

reventarlo.

Se formarán dos equipos de padres y madres de familia los cuales se

colocarán en parejas y se les entregará un costal a cada pareja para jugar

al volei-ball.

103

Cada equipo de parejas tratarán de pasar la pelota al lado contrario con el

costal que sujetarán con ambas manos y que al igual tratarán de que la

pelota no caiga al suelo, ya que de esa manera perderán. El juego se

llevará a cabo hasta que haya un ganador o perdedor de los equipos.

Después se darán las gracias por su participación y se les obsequiarán

paletas tanto a padres como a hijos.

Evaluación. Se observará la asistencia de los padres de familia y su

participación en la convivencia en donde se verán las relaciones entre

educadoras, niños y padres.

Estrategia No. 5

“ La mano curiosa “

Objetivo. Que los niños a través de la manipulación de diversos materiales

adquieran habilidad sensitiva motriz.

Material. Frutas, canasta, tapa ojos, papel, pelotas, pinceles, crayolas,

tijeras, recipientes.

104

Tiempo. Hora y media en una sesión.

Desarrollo.

Con anterioridad la educadora encargará a los niños investigar acerca de

el otoño. Después se sentarán y algunos pasarán a platicar sobre lo que

cada uno aporto e investigo.

Se colocarán frutas y objetos como: papel, pelotas, pinceles, crayolas y

recipientes en una canasta; se les cubrirán los ojos a los niños los cuales

tomarán un objeto o fruta de la canasta y con sus manos la frotarán

discriminando su textura, color, forma, etc. Y dirán de que objeto o fruta se

trata. Se realizará hasta que todos hayan participado.

Evaluación. Se realizará a través de la observación grupal, en donde se

verá la participación de los niños en el desarrollo de la actividad, así como

su coordinación y habilidad motriz al manipular y discriminar objetos con

sus manos.

Estrategia No. 6

“ El niño y el mundo del movimiento “

105

Objetivo. Que los padres de familia conozcan la importancia que tiene el

movimiento corporal en los niños mediante una conferencia.

Material. Rotafolio, laminas, sonido, micrófono, distintivos, refrigerio, sillas,

pelotas, mesa, cassete, alfileres, canasta.

Tiempo. Hora y media durante una mañana de trabajo.

Desarrollo.

Previamente la educadora mandará a los padres de familia una invitación

para que asistan a una conferencia de psicomotricidad llamada “ El niño y el

mundo del movimiento”, misma que impartirán el Lic. Y terapista en

psicomotricidad Luis Ignacio Torres y la Lic. en Educación Física Eunice

Mendoza.

Al inicio de la conferencia se dará la bienvenida a los padres de familia

participantes, a los cuales se les entregará un distintivo por su asistencia;

luego se hará la presentación de los conferencistas quienes invitarán a los

padres a participar con una dinámica de ritmo con palmadas para romper el

hielo.

106

Después se procederá a continuar con la conferencia en la que se dará una

explicación de la importancia de la psicomotricidad en el niño a través de

laminas con mensajes que se colocarán en el rota folio.

Posteriormente se llevará a cabo una clase muestra para hacer más

comprensible el tema.

Dentro de las actividades que se desarrollarán, se realizará una sesión de

ritmo con música y movimientos. Después se les presentarán pelotas que

botarán con ambas manos, luego se pasarán la pelota por una pierna y otra

así como por la cintura.

Después se formarán parejas y con una sola pelota jugaran llevándola entre

la espalda de ambas parejas y tratarán de cambiar de un lado hacia el otro

cuidando de que no se les caiga.

De la misma manera se realizará el juego de blancos y negros en donde se

formarán dos equipos, uno que se llamará los blancos y otro los negros,

mismos que tendrán que correr al lado contrario cuando se nombre ya sea

blancos o negros según se indique.

Después los padres se sentarán en el piso y ahí se les darán las gracias

por su asistencia y participación y se les invitará a tomar un refrigerio.

107

Evaluación. Por medio de esta estrategia se evaluará cuantos padres

asistieron a la conferencia, así como se verá su participación y cooperación

en la realización de las actividades de la conferencia.

Estrategia No. 7

“ La pelota gira “

Objetivo. Que a través de actividades y juegos al aire libre, el niño logre

identificar izquierda y derecha en relación a su cuerpo y al de los demás.

Material. Listón, pelotas, cuerdas, globos.

Tiempo. Media hora durante una mañana de trabajo.

Desarrollo.

Previamente la educadora pedirá a cada niño traer colocado un listón de

color rojo en el brazo derecho durante dos semanas, y después se

cambiará el listón al brazo izquierdo por el mismo tiempo para lo cual se

reforzará izquierda y derecha mediante las actividades cotidianas.

108

Posteriormente los niños formarán un círculo en la cancha y se les

entregarán pelotas de hule que botarán por toda la cancha a la indicación

de la educadora según diga izquierda y derecha.

Se formarán en línea horizontal y se llevarán pateando la pelota con el pie

derecho y se regresarán pateando la pelota con el pie izquierdo.

Se colocará una cuerda en medio de la cancha y los niños brincarán hacia

el lado derecho o izquierdo de la cuerda según la indicación de la

educadora.

Sentados en círculo se les entregará un globo de diferentes colores a cada

niño, con el cual correrá hacia su derecha o izquierda de acuerdo al color

que se nombre.

Evaluación. Se observará si los niños responden de manera positiva a las

indicaciones de la educadora, la cual estará al pendiente de ver que niños

identifican su lado izquierdo y derecho al botar y patear la pelota.

109

Estrategia No. 8

“ Confecciones materiales “

Objetivo. Que los padres de familia participen elaborando materiales que

coadyuven a favorecer el desarrollo motor de los niños.

Material. Papel periódico, grapadoras, cuaderno, pluma, arroz, tela, aguja,

hilo, tijeras, pelotas, pintura, llantas, brochas, recipientes, estambre,

calcetines, guata, pegamento y grabadora.

Tiempo. Seis sesiones de una hora cada una.

Desarrollo.

Con anticipación la educadora hará una reunión con los padres para

informarles e invitarles a colaborar en la elaboración de tapetes, costalitos

pintado de llantas y titeres. Luego se les pasará un cuaderno con las

actividades antes mencionadas en el cual se anotarán de acuerdo a su

interés.

Posteriormente se invitará a las madres a participar en una rutina de

ejercicios para lo cual formarán un círculo y se les proporcionará una pelota

110

que botarán según el ritmo de la música. Después la educadora nombrará

varias partes del cuerpo y ambas mamás tocarán la parte del cuerpo que se

indique.

Así mismo se jugará al avión cargado en el cual una mamá dirá: traígo un

avión cargado, cargado de, y se nombrara una parte del cuerpo lanzando la

pelota a otra mamá la cual tendrá que repetir lo mismo y así sucesivamente

se pasarán la pelota.

Previamente se recordará a los padres el día y hora en que asistirán a la

elaboración de materiales, por lo que se les recordará a través de recados y

mensajes que se colocarán en el pizarrón con los materiales a utilizar.

 Evaluación. Se llevará acabo a través de la observación a los padres de

familia en las actividades a realizar, ya que se verá la asistencia, la

participación y disposición para la realización de dichos materiales.

Estrategia No. 9

“ Buscando un lugar “

111

Objetivo. Que los niños mediante desplazamientos corporales y la

manipulación de objetos, favorezcan la ubicación espacio-temporal.

Material. Grabadora, llantas, pelotas, sillas.

Tiempo. Dos sesiones de media hora cada una.

Desarrollo.

La educadora sentará a los niños en el piso y les explicará la actividad a

realizar para lo cual los invitará a jugar a la cancha.

Los niños se desplazarán y caminarán alrededor de la cancha al ritmo de la

música, después parará la música y se quedarán estáticos sin moverse,

luego se repetirá de nuevo.

Después se volverá a repetir la técnica pero desplazándose gateando,

saltando y arrastrándose de sentaderas.

Se dibujarán en el piso diferentes figuras como laberinto, un círculo,

cuadrado, triángulo y un zig-zag que los niños recorrerán respetando el

orden de las figuras y el espacio de las mismas.

112

Se dispersarán llantas por toda la cancha y los niños se subirán a ellas

según se indicará, ya sea arriba, abajo, adentro y afuera; repitiéndose

varias veces de manera lenta y rápido. Luego se colocarán las llantas en

línea y los niños pasarán por en medio de las llantas para lo cual tratarán

de no pisarlas.

Posteriormente se formarán parejas de dos niños a los que se entregará

una pelota la cual se pasará de un lado a otro colocándose cerca y lejos.

Luego se les proporcionará una pelota de manera individual y la botarán

lento y rápido haciéndolo varias veces.

Los niños colocarán una silla alrededor de la cancha, después se les

indicara pararse adelante, atrás, abajo y arriba de la silla luego los niños

caminarán por entre las sillas al ritmo de la música y cuando esta pare

tratarán de sentarse en su silla.

Evaluación. Se observarán los movimientos y desplazamientos de los

niños en la cancha, ya que se evaluará si se ubican en el espacio al pasar

por en medio de las llantas, así mismo se estará atento si relacionan arriba,

abajo, cercas y lejos en relación a los objetos y a su persona.

113

Estrategia No. 10

“ Los avioncitos “

Objetivo. Que los niños realicen movimientos apoyados en ambos

miembros de su cuerpo para favorecer un mejor equilibrio postural.

Material. Costalitos y pelotas.

Tiempo. Dos sesiones de media hora cada una.

Desarrollo.

Los niños se sentarán formando un medio círculo en el suelo en donde la

educadora explicará como se llevará a cabo la actividad.

Invitará a los niños a formar una rueda grande en donde girarán hacia un

lado y hacia el otro de la rueda con los brazos extendidos.

Después los niños se desplazarán y correrán como si fueran unos aviones,

luego la educadora hará la señal de alto y los niños dejarán de correr

114

parándose y apoyándose en un sólo pie y con los brazos extendidos.

Después se repetirá de nuevo y se cambiará de pie.

Posteriormente se les entregará a los niños un costalito el cual colocarán en

su cabeza y tratarán de caminar con él por toda la cancha cuidando de no

meter las manos.

Se les pedirá a los niños colocarse por parejas y se les entregará un

costalito que ambos tomarán de la punta y tratarán de sostenerlo apoyado

en un pie.

Se les proporcionará a los niños pelotas de esponja que tomarán y

colocarán en la palma de su mano caminando en diferentes direcciones,

luego se sentarán en parejas y se pasarán la pelota hacia ambos lados.

Evaluación. A través de la observación se sabrá que niños lograron

mantenerse apoyados en un sólo pie, así mismo se verá si sus movimientos

son equilibrados o torpes. De la misma manera se evaluará si pudieron

desplazarse por la cancha sosteniendo el costalito en la cabeza y con una

sola mano.

115

116

Estrategia Objetivo Material Tiempo Desarrollo Evaluación
La telaraña. Que los niños

exploren su cuerpo
para su “yo” corporal.

 Estambre. Media hora durante
una sesión.

Los niños se pasarán
una parte de la madeja
de estambre y dirán
una parte del cuerpo.

Se evaluará el
contacto físico entre
los niños y la
identificación de las
partes del cuerpo.

Manita creadora. Que los niños
mediante el modelado
adquieran habilidad
motriz en sus manos.

Harina, pintura
vegetal, agua,
recipientes, papel.

 Una hora de una
sesión

 Se formarán equipos
de niños y se
colocarán recipientes
con los materiales para
elaborar masa.

Se observará el
movimiento giratorio
de las manos. Sí son
torpes o coordinados.

Jugar con mi cuerpo. Que los niños
identifiquen las partes
de su cuerpo para el
conocimiento de su
esquema corporal.

Papel, pelotas,
crayolas, tijeras,
calcamonías.

Hora y media de una
sesión.

Los niños caminarán
botando una pelota y
la educadora dirá una
parte del cuerpo y la
tocarán con la pelota.
Después se dibujarán
y pegarán
calcamonías.

Se evaluará el dibujo
de cuerpo de los niños
y el señalamiento de
las partes del cuerpo.

Convivencia
recreativa.

Que las educadoras
fomenten la
participación de los
padres en juegos con
sus hijos para la
coordinación motriz.

Costales, globos,
pelotas, sillas, sonido,
micrófono, paletas y
gises.

 Tres horas en una
sesión.

Se organizarán juegos
con papás y niños. Se
formarán equipos de
acuerdo al grado y
grupo. Se jugará con
globos, costales y
pelotas

Se observará la
asistencia y
participación de los
padres. Así como la
relación entre
educadora, niños y
papás.

La mano curiosa Que los niños
manipulen materiales
para adquirir
coordinación motriz
fina.

Fruta, canasta, tapa
ojos.

Hora y media de una
sesión.

Se colocará fruta y
objetos en una canasta
y los niños la
discriminarán con los
ojos tapados.

Se verá la
participación de los
niños al manipular
objetos; observándose
su coordinación y
habilidad motora fina.

Plan de trabajo.

 117

 Estrategia Objetivo Material Tiempo Desarrollo Evaluación
Conferencia el niño y
el mundo del
movimiento.

Que los padres
conozcan la
importancia de la
psicomotricidad para
un mejor desarrollo
motor del niño.

Rota folio, laminas,
sonido, distintivos
,refrigerio, silla
paletas.

s,

Hora y media de una
sesión.

Se dará la bienvenida
a los padres y se
procederá a realizar la
conferencia de manera
teórica y práctica.

Se observara la
asistencia de los
padres, así como su
participación y
cooperación.

La pelota gira. Que a través de
actividades el niño
identifique izquierda y
derecha en relación a
su cuerpo.

Listón, pelotas de hule
y esponja, cuerda,
globos.

Media hora mediante
una mañana de
trabajo.

Los niños botarán
pelotas y patearán con
los pies. Cruzarán una
cuerda a la izquierda y
a la derecha.

 Se verá si los niños
responden a las
indicaciones de la
educadora, así como
cuantos identifican
izquierda y derecha.

Confeccionemos
materiales.

Que los padres
participen en la
elaboración de
materiales para el
desarrollo motor del
niño.

Papel periódico,
grabadora, cuaderno,
pluma, arroz, tela,
pelotas, pintura,
llantas, estambre, etc.

Seis sesiones de una
hora cada sesión.

Se hará una reunión de
padres y se aplicará
una dinámica para
después realizar
títeres, costalitos,
tapetes y pintando
llantas.

Se evaluará la
asistencia,
participación y
disposición de los
padres para elaborar
materiales.

Buscando un lugar. Que los niños
mediante
desplazamientos y la
exploración de objetos
favorezca el tiempo y
el espacio.

Grabadora, llantas,
pelotas y sillas.

 Dos sesiones de media
hora cada una.

Los niños caminarán y
se desplazarán al ritmo
de la música entre
líneas, figuras y
llantas.

Se evaluará los
movimientos y
desplazamientos de los
niños. Si relacionan
cercas, lejos, etc.

Los avioncitos. Que los niños se
apoyen en los
miembros de su
cuerpo para un mejor
equilibrio.

Costalitos, pañuelos,
botes, pelotas.

 Dos sesiones de media
hora cada una.

Los niños correrán
como aviones y
tratarán de mantener el
equilibrio en un pie.

Se observará si los
niños mantienen el
equilibrio al apoyarse
en su cuerpo, así como
con objetos.

Cronograma de actividades.

Estrategia

Septiembre

Octubre Noviembre Diciembre Enero

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

La telaraña

Manitas creadoras

Jugar con mi cuerpo.

Convivencia recreativa

La mano curiosa

Conferencia el niño y el
movimiento con su cuerpo

La pelota gira.

Confeccionemos materiales.

Buscando un lugar

Los avioncitos

 118

B. Evaluación

La evaluación constituye un elemento necesario en la labor docente puesto

que permite conocer y analizar el proceso enseñanza-aprendizaje de los

educandos, así como obtener una visión integral de la práctica educativa,

del contexto físico y de los aspectos institucionales.

Desde el punto de vista cualitativo, la evaluación se interesa en los

procesos más que en los productos. Toma en cuenta las experiencias que

han llevado al niño a determinados aprendizajes más que en los resultados

mismos.

El programa de Educación Preescolar 1992 considera la evaluación

cualitativa como la forma más adecuada de aplicación en el nivel de Jardín

de Niños.

En esta etapa la evaluación es un proceso de carácter cualitativo porque

está centrada en la constante observación y descripción de las conductas

de los niños que la educadora realiza mediante su desarrollo en los

aspectos afectivos, cognitivos y psicomotrices.

119

A través de la evaluación se puede apreciar en que grado se logra el

aprendizaje y se analiza la intervención docente-alumno, docente-grupo,

docente-padres y niño-niño.

Tomando en cuenta lo anterior se pretende que los niños de tercer grado de

preescolar desarrollen de mejor manera su psicomotricidad tanto fina como

gruesa mediante estrategias didácticas que serán evaluadas a través de la

observación, registros de cotejo y escalas estimativas.

120

CAPITULO V

ANÁLISIS Y RESULTADOS DE LAS ESTRATEGIAS

 A. Sistematización.

La sistematización surge como un taller en el que el docente sistematice su

saber y conocimiento a partir de la experiencia en la práctica y para la

práctica.

Con la sistematización se busca generar espacios para que los promotores

de la acción reflexionemos la práctica docente la cual mejoraremos a través

de un largo proceso de participación y constancia.

Esto es, que mediante la formación en sistematización el educador

adquiera la capacidad de reflexionar y analizar su accionar escolar con la

finalidad de llegar a la comprensión y transformación de la misma. Pues

sólo con el desarrollo de sistematización podemos orientar y explicar

nuestra práctica docente.

121

De acuerdo a Ma. De la Luz Morgan: Entendemos a la sistematización

como un “ proceso permanente y acumulativo de creación de conocimientos

a partir de las experiencias de intervención en una realidad social”17.

Es de esta manera que se nos invita a participar en la promoción de

nuestro accionar docente; de tal manera que tengamos una intervención

abierta y entusiasta al cambio buscando a través de proyectos innovar y

trasformar nuestra realidad social la cual lograremos mediante el proceso

permanente y acumulativo de conocimientos y experiencias que hemos ido

adquiriendo en el transcurrir de ocho semestres de formación que inició con

un planteamiento del problema a cerca de la importancia de la actividad

psicomotriz en Preescolar y culminara con una propuesta de innovación.

Pero ello no sería posible sin la sistematización, ya que gracias a ella

podemos debatir, confrontar lo teórico con lo práctico y acumular

conocimientos nuevos que se han producido en la práctica.

Con el proceso de sistematización no se trata de ser mejor, sino de hacer

mejor la acción con nuestros alumnos. Pues un mejor hacer sólo es posible

mediante un mejor comprender.

17 MORGAN, Ma. De la Luz. “ Búsquedas teóricas y Epistemológicas desde la práctica de la
sistematización.” La innovación. Antología básica U P N México 1995 p.22

122

El resto de la sistematización está en apoyar el análisis de este trabajo con

instrumentos y herramientas que faciliten la reflexión de mi práctica para

comprenderla y buscar solución a las posibles causas del problema.

 B. Análisis

Dado que la práctica social es un constante intercambio de mensajes e

ideas entre los sujetos que actúan en ella, cobran gran importancia la

técnica del análisis de contenidos, la cual permite el estudio de ideas,

significados, temas, frases.

El análisis de mi práctica consistió en tomar en cuenta cada uno de los

elementos de una actividad, de cada experiencia, tema o algún componente

de la realidad.

Para Mercedes Gagneten, “ Analizar es distinguir y separar las partes de un

todo hasta llegar a conocer sus principios y elementos fundamentales”18.

Tomando en cuenta lo que nos dice la autora sobre el concepto de análisis,

es fundamental hacer énfasis en lo que ella manifiesta. Pues sólo en la

medida que analicemos y comprendamos nuestra práctica es cuando

18 GAGNETEN, Mercedes. “ El análisis e interpretación, fundamentos metodológicos para su realización y
los proyectos de innovación .” Análisis e interpretación, la innovación, Antología básica U P N México 1995.
p 38

123

podemos realmente valorar y así buscar soluciones a los problemas

generados de la misma, puesto que no hay posibilidad de análisis si no es a

partir del contexto existencial de la práctica.

 Pero para que el docente realmente pueda llegar al análisis, debe valerse

de instrumentos como el diario de campo, carpetas, videos, lista de cotejo y

escalas estimativas. Los mismos que me ayudarán en el análisis e

interpretación de los resultados de mi alternativa sobre la psicomotricidad.

1. Análisis y resultados de las estrategias

El análisis para este trabajo consta de diez estrategias enfocadas hacia el

desarrollo de la psicomotricidad, en donde hubo el acercamiento y la

participación de 27 alumnos de tercer grado de preescolar, docentes y

padres de familia.

De las diez estrategias la No. 1 llamada “La telaraña”, se aplicó dos veces

debido a que en la primera aplicación los niños no entendieron el desarrollo

de la estrategia, perdiéndose el Interés y la motivación.

En la segunda aplicación, fue más sencillo, ya que el grado de dificultad fue

menor y se vio de manifiesto que los niños se encontraban interesados en

el juego. Pues el ir pasando el estambre a sus compañeros y a la vez

124

nombrar una parte del cuerpo, para dos de los niños fue complicado, ya que

no mostraron cooperación en la actividad. Así mismo el resto de los niños

demostraron que si pudieron jugar a la telaraña.

Cuando se pusieron de pie y cantaron el coro de cabeza, cuello, hombros,

pies, ojos, boca y nariz; pude darme cuenta que identificaron las partes de

su cuerpo con aproximación a lo correcto. Pues en algunos niños se

observo severa torpeza al relacionar su cuerpo a través del coro.

 Así de importante fue estrategia para los niños que elevaron su

autoestima. (Anexo 1)

En la estrategia No. 2 “Manitas creadoras”, se observó que los niños

captaron de inmediato las instrucciones de la educadora en el desarrollo de

la actividad; ya que al manipular la masa con sus manos, se vio que dicha

estrategia fue muy significativa, puesto que lograron favorecer su habilidad

motriz, en donde se observó que los niños en su mayoría pudieron hacer

movimientos giratorios al frotar la masa en el papel; entendiéndose que si

respetaron el espacio de la hoja.

De los 27 niños que participaron en la actividad, únicamente 5 se mostraron

un poco torpes en el movimiento de sus manos, pues no coordinaron sus

movimientos. (Anexo 2).

125

Así de importante fue la estrategia No. 3 “Jugar con mi cuerpo” , en la

que una vez explicada la actividad, los niños se desplazaron por toda la

cancha en donde me pude dar cuenta que en su generalidad casi todos

señalaron las parte de su cuerpo con aproximación a lo correcto. Se

observó que en lo que más dificultad presentaron fue al tocar las cejas, ya

que confundieron las pestañas por la cejas. Sólo tres de los niños señalaron

las cejas correctamente.

Al dibujar su silueta en papel, para algunos costo trabajo, ya que al terminar

de dibujarse en pareja, ellos mismos se dieron cuenta que no habían

dibujado correctamente su silueta; pues hicieron comparaciones de que

algunos le faltaba terminar de darle forma a la mano, o bien a los dedos.

Dos de los niños al ver que su cuerpo no estaba completo, se dieron a la

tarea de completarles las partes que le faltaba; otros no fueron

observadores y lo dejaron así, ya que no le dieron importancia, pero al

recortarla y señalar las partes del cuerpo con una calcamonía; 5 de los

niños manifestaron que no habían dibujado el cuerpo completo.

 Esta estrategia se vio favorecida porque aunque no todos se dibujaron

correctamente, llegaron a comprender que todos tienen las mismas partes

126

del cuerpo. Así mismo me pude dar cuenta que ya tienen una noción más

amplia del esquema corporal.

Al colocar la calcamonía y señalar la parte del cuerpo que ellos indicaron,

pude observar que no sólo señalaron la parte externa, sino profundizaron

señalando las partes internas como: el corazón, el estomagó, etc.

(Anexo 3)

No así sucedió lo mismo en la estrategia No. 4 “Convivencia Recreativa” ,

en donde mi propósito era involucrar a todo el personal docente en las

actividades con los padres de familia y alumnos del plantel; pero no fue así,

ya que únicamente tres educadoras participaron en los juegos al aire libre y

en la organización de los niños de su grupo. Las educadoras restantes no

mostraron interés en participar, ya que sólo apoyaron invitando a los padres

a la convivencia recreativa.

De la participación de la comunidad escolar, se observó que si hubo la

suficiente asistencia de los padres de cada grupo, habiendo mayor

asistencia en mi grupo. Quienes de alguna manera colaboraron

participando en los juegos con sus hijos. Mi sorpresa fue que no sólo

asistieron madres, sino también papás, pues ambos se distribuyeron en los

diferentes grupos en los que también tienen hijos.

127

Dentro de la aplicación de esta estrategia los juegos que más disfrutaron

las mamás y papás, fueron el de volibool y los cochecitos, ya que en el

primer juego se motivo más a la comunidad por que se trataba de jugar con

pelotas y costales, aventando la pelota en el mismo costal sin meter manos,

pues era la finalidad del juego. Así también en el segundo juego donde la

mamá jalo a su hijo arriba del costal hasta llegar a un lugar asignado; fue

igual de interesante, puesto que ambas actividades fueron de gran

significatividad no sólo para los niños, sino también para los padres.

Con esta estrategia se observó que se dieron las interacciones humanas en

tres niños, maestros y padres de familia. (Anexo 4)

En la estrategia No.5 “ La mano curiosa”, se observó que al principio de la

actividad los niños se mostraron inquietos pero después al saber como

sería la actividad se tranquilizaron.

De las 27 alumnos el 80% aporto información acerca del otoño, y el 20%

restante externo que se les había olvidado en casa. Pero ello no impidió

que se llevará acabo dicha actividad.

Con dicha estrategia se favoreció que hubiera más participación de los

niños, ya que casi no les gustaba participar frente a sus demás

compañeros. Así mismo se logró que los niños que presentaban angustia y

128

temor; como dos de los niños, se tranquilizarán. Pues cuando se les

cubrieron los ojos para palpar y manipular los objetos sus manos temblaban

y su cuerpo se veía tenso perdiéndose su coordinación.

El resto del grupo no tuvo dificultad para llevar acabo la actividad, puesto

que todos querían participar al mismo tiempo. Para algunos fue de gran

satisfacción decir de que objeto se trataba cuando se les vendaron los ojos,

ya que dijeron sus cualidades y su textura, para otros niños fue más

complicado.

 Con estrategia pude conocer que los niños ya tienen más desarrollada su

habilidad motriz puesto que hicieron más observaciones al manipular los

objetos. Así mismo estrategia tuvo que adecuarse porque la primera

aplicación no dio resultado.

En la estrategia No. 6 “El niño y el mundo del movimiento”; se observó

que hubo gran participación y asistencia de los padres de familia, ya que

asistieron 69 padres de 130 que tiene la comunidad escolar; de los cuales

20 fueron los que asistieron de mi grupo.

La conferencia se realizó de manera interactiva en donde se les dio la

oportunidad a los padres para que participaran y externaran sus dudas e

inquietudes de la importancia de la psicomotricidad ; en donde ambos

129

padres no sólo tuvieron acceso a conocimientos sobre el tema, sino

también a participar el la clase de movimiento en donde se realizaron

juegos al aire libre. En actividad los conferencistas llevaron al clase de

manera amena, ya que al realizar los ejercicios, no hubo padres que se

quedaran sentados, puesto que todos cooperaron participando con agrado;

además en su rostro se reflejaba que estaban contentos y con deseos de

cooperar.

Con esa actividad logré que los padres se concientizaran y se involucraran

en las actividades psicomotrices de sus hijos. Así como también se dio la

comunicación entre padres y docentes. (Anexo 6, y remitirse al video)

De igual manera en la estrategia No.7 “ la pelota gira” se pudo observar

que los niños atendieron a las instrucciones de la educadora en el

desarrollo de la actividad.

Dicha estrategia me llevó a darme cuenta que de 27 alumnos, únicamente

9 pudieron botar la pelota con la mano derecha, sino que lo realizaron con

ambas manos.

Así también se vio que al brincar de un lado a otro de la cuerda, algunos

niños captaron más rápido la actividad que otros, ya que al indicar izquierda

130

y derecha hubo confusión para una tercera parte de los niños, quienes se

mostraron lentos.

A través de dicha estrategia los niños adquirieron un aprendizaje más

amplio en el conocimiento de su cuerpo, ya que al manipular globos de

colores y correr hacia la izquierda y derecha según la indicación de la

educadora, se vio que los niños ya tienen la noción de su izquierda y

derecha dándose cuenta que todavía hay niños que se equivocan más que

otros.

Es de esta manera que la utilización de diversos materiales les ayudo en el

mejoramiento de su lateralidad. (Anexo 7)

La estrategia No. 8 “ Confeccionemos materiales”, se llevó acabo

mediante seis secciones de trabajo, donde en la primera sesión se invitó a

los padres de familia a participar en la elaboración de materiales para la

adquisición de una mejor psicomotricidad en los niños; para la cual se dio

una breve explicación de la importancia que conlleva en que los niños

utilicen llantas, tapetes, costales y otros materiales; como títeres. Aquí pude

darme cuenta de la gran disposición que tienen los padres de familia en

participar en las actividades de sus hijos, ya que de 27 padres que son sólo

4 dejaron de asistir.

131

En primera sesión se les pasó un cuaderno para que de manera libre cada

papá o mamá se anotara de acuerdo a la actividad que ellos quisieran

realizar (Anexo 8)

En la segunda sesión asistieron 16 madres a las cuales se les explicó y

aplicó un juego con pelotas en donde las mamá formaron un círculo y

alrededor del salón fueron botando una pelota que se les entregó la cual

pasaron por cada una de las partes de su cuerpo, así también jugaron al

avión cargado de las partes del cuerpo donde una mamá iba aventando la

pelota y a la vez nombrando una parte del cuerpo. s actividades fueron muy

motivadoras para las mamás, ya que al principio estaban un poco inquietas

por que les daba vergüenza participar.

En la tercera sesión se elaboraron colchonetas con papel periódico para las

cuales con un día de anticipación se les recordó a las madres que se

habían anotado en el cuaderno de dicha actividad.

Para esta actividad asistieron 6 madres de familia de las cuales dos de ellas

tuvieron dificultad para elaborar la colchoneta, ya que no podían trenzar el

papel de manera alternada. En actividad se reflejo el interés y la actitud

de colaboración entre las madres quienes constantemente cuestionaban

cual era la finalidad de que su hijo la utilizara en los ejercicios de

psicomotricidad.

132

Para la sesión 4 pintando llantas, se vio la participación y la asistencia de 7

padres de familia entre los que participaron tanto mamá como papá.

No tuvieron grado de dificultad al organizarse, ya que ellos ya iban con los

materiales necesarios para pintar las llantas.

Aquí se observó que los padres en todo momento tuvieron disposición para

trabajar, ya que actividad tuvo cambios en su realización por el clima.

Además todos se ayudaron mutuamente. (Anexo 10)

De igual manera en la sesión 5 elaboración de costalitos, se sensibilizó a

las madres de familia para que asistieran a confeccionar los costalitos.

A esta actividad asistieron 5 mamás de las cuales 2 de ellas volvieron a

elaborar el costalito por que estaba muy grande y entre las demás le

ayudaron.

En sesión se observó que las personas que asistieron mostraron interés y

disposición en participar, además de la cooperación que se brindaron.

Así también en la sesión 6 elaboración de títeres se vio la entrega que

tuvieron las mamás para asistir a la elaboración de títeres. A actividad

asistieron 4 de 8 mamás que les tocaba elaborar los títeres. De igual

133

manera se vio la disposición entre ellas para trabajar, pero sí se esperaba

que hubiera más asistencia. Hubo una mamá que no podía elaborar el

títere, ya que ella se lo quería comprar a su hija; pero al ver que sí pudo

confeccionarlo se sintió muy satisfecha.

En la estrategia No. 9 “ buscando un lugar”, se observó que para

desplazarse al ritmo de la música los niños tendieron a juntarse entre ellos,

ya que no se desplazaban por toda la cancha. estrategia se llevó acabo

brincando, gateando, y de sentaderas; pero cual fue mi sorpresa que los

niños no querían realizar actividad de sentaderas ni gateando por que se

iban a ensuciar la pantalonera. Fue así que Cristelmi empezó a inquietarse

y a no querer participar, lo cual no fue inconveniente para que los demás

niños siguieran participando.

Al brincar arriba y debajo de las llantas fue una actividad muy motivante y

significativa para los niños, ya que mostraron bastante interés en el juego

manifestando expresiones de alegría y entusiasmo; así también al caminar

alrededor de las sillas, arriba, abajo, adelante, detrás fue una de las

actividades que gustó mucho a los niños, ya que sólo Gabriel y Miguel

tuvieron dificultad cuando se indicaba adelante o atrás. (Anexo11)

De igual manera en la estrategia No. 10 “ Los avioncitos”, se observó que

los niños tuvieron dificultades para mantener el equilibrio en un sólo pie.

134

Sólo 10 niños pudieron mantenerse estáticos con su cuerpo, los demás se

movían hacia los lados. Sin embargo si pudieron mantener el costalito en la

cabeza caminando; pues actividad les fue más sencilla que la anterior.

Esta estrategia se adecuo en cuanto a los materiales, por que los niños no

aportaron el pañuelo que se les había encargado y por lo tanto se tuvo que

hacer con el costalito. (Anexo 12)

2. Constructos.

Unidad de análisis Categoría del
análisis

Conceptualización Constructo

Niños
“¿Cuándo
jugamos otra vez
a la telaraña?”

Juego

Piaget Dice que el
juego se caracteriza
por utilizar
simbolismo.

Es fundamental
que se fomente el
juego entre los
niños, ya que a
través de él puede
conocer su propio
cuerpo. A través
del juego.

Madre a hijo.
“¿Por qué vas tan
sucio, que fue lo
que hiciste?”

Mamá
“ Qué desorden
hay en el salón”

Conscientización

Paulo Freire señala
que se debe ser
conciente para
transformar la
realidad.

Cabe señalar que
es importante
señalar que los
padres se
conscienticen y
valoren más el
trabajo de sus
hijos.

Docente.
“ A mí no me han

Pichon-Riviere

Es necesario que
exista y se

135

dicho que tengo
que hacer”
Madres a docente
“La pasamos muy
padres, a ver si
hacen más
seguido juegos
como éstos”

Trabajo grupal

postula que el grupo
ya sea familiar,
escolar o de amigos
es el lugar donde se
relacionan unos a
otros.

proporcionen las
interacciones
entre toda la
comunidad
escolar, ya que
ello favorecerá el
trabajo grupal.

Niños a docente
“ Maestra no
podemos botar la
pelota y se nos
rueda”
Gerardo: “ Yo ya
me cansé”
Gerardo. “ A mí
dibujo la faltan los
dedos de las
manos”

Interés

David Ausubel
afirma que el
educando debe tener
actitud y disposición
para aprender.

Es importante que
haya interés entre
los niños para que
puedan realizar
las actividades
con agrado y
satisfacción.

Niñas
“ Maestra Gabriel
nos está molndo”

Niña
“ Puedo ayudarle
a mis
compañeros”

Cooperación

Piaget señala que la
cooperación surge
de una necesidad, de
un deseo de
cooperar.

A través de la
cooperación se
logra que los niños
trabajen en
equipo.

Padres a
conferencistas.
“ Nos puede
explicar otra vez el
juego de blancos y
negros”

Madres a
docentes.
“ Nos gustó mucho
la conferencia de
la psicomotricidad”

Comunicación.

César Coll dice
que a través de
los intercambios
comunicativos y la
acción conjunta
conducen a lograr
un significado de
la actividad.

La comunicación
es importante
porque ayuda a
que los padres
conozcan como es
el desarrollo de
sus hijos.

Niño
“ Que chido nos va
a dar un globo”

Motivación.

Alonso Tapia
afirma que el niño
debe r motivado
para que pueda
aprender en el

Es fundamental
que la educadora
estimule la
motivación en los
alumnos mediante

136

aula. actividades y
materiales que
sean de su
agrado.

C. Propuesta de innovación.

Tras haber iniciado con un proyecto de investigación relacionado con la

psicomotricidad, a través de la aplicación de una alternativa en función de las

estrategias descritas anteriormente es que se logra esta propuesta de

innovación cuyo propósito es favorecer la actividad psicomotriz en aquellos

grupos de preescolar donde se presente un problema similar al nuestro.

 Esta propuesta de “ La actividad psicomotriz como recurso favorecedor del

proceso enseñanza-aprendizaje”, emerge de mi realidad del grupo de tercero

de preescolar, y la cual constituye algunas sugerencias que se puedan tomar

en cuenta para atender algún problema relacionado con la psicomotricidad.

Se propone que al inicio del ciclo escolar el colectivo del centro de trabajo se

reúna y elabore un programa de psicomotricidad que contenga actividades

137

como la telaraña, Jugar con mi cuerpo, etc. que se describen anteriormente,

ya que en preescolar no existe un programa especifico.

Que el colectivo y el grupo de padres de familia estén bien informados de la

importancia que tiene la educación psicomotriz.

Así mismo se propone llevar acabo una calendarización de actividades en

relación con el movimiento, en donde las educadoras, niños y padres de familia

trabajen en la tarea compartida , como se llevo a cabo en este proyecto.

De la misma manera se sugiere que las actividades que se apliquen a los niños

sean sencillas y con facilidad de entendimiento, además de que no se realicen

de manera aislada al programa de Educación Preescolar.

Así también buscar espacios al aire libre en donde los niños puedan

desplazarse libremente y tengan a su alcance materiales que les ayuden en el

desarrollo de su motricidad.

Se propone que dentro de la institución escolar se lleve a cabo una campaña

en la que asistan los padres de familia y elaboren un material para la evolución

de la psicomotricidad.

138

Propiciar en los niños el gusto armonioso por la ejecución psicomotriz y

llevarlos a la reflexión de la práctica de la misma como el medio favorecedor de

los aprendizajes.

Invitar a los padres de familia para que una vez al mes, asistan a una clase

muestra de psicomotricidad en donde ellos también participen.

Retroalimentar el aspecto motor entre el colectivo escolar y la comunidad cada

vez que sea necesario a través de conferencias, videos, periódicos murales,

revistas informativas y mensajes.

 Motivar a los docentes para que aporten y sugieran actividades que ayuden a

mejorar la psicomotricidad en los educandos.

Se sugiere a las educadoras poner en práctica las estrategias que aquí se

presentan, ya que si se aplican tal y como están desarrolladas se podrán

obtener mejores logros en el desarrollo motor de los niños. O bien, se pueden

adecuar los materiales de acuerdo a los intereses y necesidades de los

educandos.

139

CONCLUSIONES

El trabajo que aquí se presenta es el resultado obtenido de la aplicación de las

estrategias de todo el proceso de investigación.

Al identificar la tarea personal y grupal se obtuvo mayor cooperación en el trabajo

conjunto, ya que logré que los niños participaran en equipo en la realización de las

actividades.

Así mismo se favoreció en el grupo el gusto y el interés por la ejecución de

actividades psicomotrices.

Se logró que el colectivo escolar se conscientizara y sensibilizara acerca de la

importancia de la psicomotricidad en preescolar.

Al responder al las demandas de la escuela trajo como consecuencia una

participación más activa de la comunidad de padres, ya que logré que asistieran

no sólo papás de mi grupo, sino también de otros grupos.

Se logró fortalecer los lazos de cooperación y los compromisos entre los padres

de familia quienes se coordinaron para la elaboración de materiales.

140

La aplicación de las estrategias tubo como ventaja que los niños fortalecieran un

conocimiento más amplio de la psicomotricidad, ya que aprendieron a conocer su

cuerpo y la ejecución del mismo, favoreciéndose una mejor coordinación motriz;

además de contarse con un espacio amplio para la realización de las actividades.

Una de las ventajas presentes en el desarrollo de las estrategias fue la poca

disposición que al principio presentaron las educadoras para colaborar en algunas

actividades. Así como la falta de materiales, y las inclemencias del tiempo por que

algunas actividades se movieron en base a que hubo días muy fríos y los niños no

asistían.

Así mismo el desconcierto de los padres ante el trabajo de sus hijos, se esclareció

al ser informados mediante una conferencia en relación con la psicomotricidad.

Cabe señalar que algunas de las actividades aplicadas a los niños no se

favorecieron en la primera aplicación, sino hasta la segunda.

También considero que con base a la experiencia en la actividad psicomotriz, se

requiere de todo un ciclo escolar para su óptimo favorecimiento; además de tomar

en cuenta la etapa de desarrollo de los niños. No se puede tener logros a corto

plazo, sino en un largo proceso de práctica.

141

Este trabajo no está terminado, se abre a aquellas personas que se enfrentan a

problemas similares a este. Se les invita a que lo complementen y participen en él

llevándolo a la práctica.

142

BIBILIOGRAFIA

UPN, “análisis de la Práctica docente propia” antología Básica. México 2000,

 164 p.

---“Análisis Curricular” antología Básica. México 2994, 193 p.

---“Aplicación de la alternativa de innovación” Antología Básica. México 2000,

 164 p.

---“Corrientes pedagógicas contemporáneas” ” Antología Básica. México 1994,

 163 p.

---“Contexto y valoración de la práctica docente” ” Antología Básica. México 1995,

 123 p.

---“El desarrollo de la psicomotricidad en la educación preescolar” ” Antología

 Básica y complementaria. México1995, 216-251 p.

---“Escuela, Comunidad y Cultura local en...” ” Antología Básica. México 1994,

 253 p.

---“Grupos en escuela” ” Antología Básica. México 1994, 206 p.

143

---“Hacia la innovación” ” Antología Básica. México 1995, 124 p.

---“El juego” ” Antología Básica. México 1994, 226 p.

---“El maestro y su práctica docente” ” Antología Básica. México 1994, 154 p.

---“El niño: desarrollo y proceso de construcción del conocimiento” ” Antología

 Básica y complementaria. México 1994, 140-160 p.

---“El niño preescolar, desarrollo y aprendizaje” ” Antología Básica. México

 1996, 163 p.

---“El niño y su relación con la naturaleza” ” Antología Básica. México 1995, 175 p.

---“El niño y su relación con lo social” ” Antología Básica. México 1994, 269 p.

---“Pleanación, evaluación y comunicación en el proceso enseñanza aprendizaje” ”

 Antología Básica. México 1995, 175 p.

---“Proyectos de innovación” Antología Básica. México 1995, 251 p.

---“”Salud y Educación física” ” Antología Básica. México 1995, 232 p.

144

---“Seminario de Formalización” ” Antología Básica. México 1995, 175 p.

DIAZ Hernández Frida y Gerardo. “Estrategia docentes para un aprendizaje

 significativo”. Una interpretación constructivista. México 2000, 278 p.

DURIVAGE, Johana, “Educación y psicomotricidad” manual para nivel Preescolar,

 México 1984, 90 p.

VAYER,Pierre, “El niño frente al mundo” Educación Psicomotriz. España 1977,

 296 p.

SEP. Bloques de juegos y actividades en el desarrollo de los proyectos en el

 Jardín de niños. México 1997, 123 p.

---Fichero de actividades Educación Física Primer ciclo. 46 p.

---Programa de Educación Física México 1995, 212 p.

---Programa de Educación Preescolar 1981 Libro 1 Planificación. 111 p.

---Programa de Educación Preescolar México 1992, 90 p.

---Ley General de Educación. “Articulo Tercero Constitucional” México 1993,

145

 274 p.

Evaluación Educativa USTP.

Folleto de ponencias “XXI foro nacional de educación preescolar”.

---“Evaluación y calidad educativa en la educación preescolar”. México 2001, 87 p.

Primer curso de “Actualización en Psicomotricidad”

El maestro y la calidad educativa por: Flavio Mota Enciso.

Fuente: Revista “Academia” http:kepler.uag.mx/temasedu/calidad.htm

146

ANEXOS

147

Anexo 1

“la telaraña”

Nombre del Niño Contacto físico Identificar las partes del cuerpo
 R B MB R B MB
Jesús Armando
Jesús Antonio
Alan Gerardo
Bryan
Samuel
Gustavo
Irvin Alonso
Gabriel
Juan José
Juan Eduardo
Miguel david
José Alonso
Luis
Eduardo
Diana
Stepanie
Alondra
Jaqueline
Ana Karen
Lupita
Evelin
Gabriela
Claudia Vanessa
Cristelmi
Reyna
Brenda
Tania

148

Anexo 2

“Manitas Creadoras”

149

Anexo 2

“Manitas Creadoras”

150

Anexo 3

“ Jugar con mi Cuerpo”

151

Anexo 3

“ Jugar con mi Cuerpo”

152

Anexo 4

“Convivencia Recreativa”

153

Anexo 4

“Convivencia Recreativa”

154

Anexo 5

“la mano curiosa”

Nombre del Niño Participación Cordinación Cordinación

 B R MB B R MB B R MB
Jesús Armando
Jesús Antonio
Alan Gerardo
Bryan
Samuel
Gustavo
Irvin Alonso
Gabriel
Juan José
Juan Eduardo
Miguel david
José Alonso
Luis
Eduardo
Diana
Stepanie
Alondra
Jaqueline
Ana Karen
Lupita
Evelin
Gabriela
Claudia Vanessa
Cristelmi
Reyna
Brenda

Tania

155

Anexo 6

“ el niño y el Mundo del movimiento”

Jardín de niños “ Octavio Paz “

Y el grupo tercero “ 1 “

Invitan a Ustedes padres de familia a la

conferencia sobre Psicomotricidad

“ EL NIÑO Y EL MUNDO DEL

MOVIMIENTO”

La cual se llevará acabo el día 6 de

Noviembre a las 9:30 AM. En el plantel.

(Asiste con ropa cómoda).

156

Anexo 7

“La pelota Gira”

157

Anexo 7

“La pelota Gira”

158

Anexo 8

“Confeccionemos Materiales”

Actividades a realizar.

Tapetes.

1.- __________________________________

2.- __________________________________

3.- __________________________________

4.- __________________________________

5.- __________________________________

6.- __________________________________

159

Anexo 8

“Confeccionemos Materiales”

Actividades a realizar.

Costalitos.

1.- ____________________________________

2.- ____________________________________

3.- ____________________________________

4.- _____________________________________

5.- _____________________________________

6.- _____________________________________

160

Anexo 8

“Confeccionemos Materiales”

Actividades a realizar.

Pintar llantas

1.-____________________________________

2.- ____________________________________

3.- ____________________________________

4.- ____________________________________

5.-____________________________________

6.- ____________________________________

7.-____________________________________

8 _____________________________________

161

Anexo 8

“Confeccionemos Materiales”

Actividades a realizar.

Títeres

1.- ___________________________________

2.- ___________________________________

3.- ____________________________________

4.- ____________________________________

5.-____________________________________

6.- ____________________________________

7.- ____________________________________

8.- ____________________________________

162

Anexo 9

“Elaboración de tapetes”

163

Anexo 9

“Elaboración de tapetes”

164

Anexo 10

“Pintado de llantas”

165

Anexo 11

“Buscando un lugar”

166

Anexo 12

“los avioncitos”

167

Anexo 12

“los avioncitos”

168

Evaluación diagnóstica de la psicomotricidad a los padres de familia.

1.-¿ Conoce usted que es la psicomotricidad?

2.-¿ Considera que es importante la psicomotricidad para su hijo(a)?

3.-¿ Como ha visto los movimientos de su hijo (a)?

4.-¿Su hijo (a) se viste sólo?

5.-¿ Conoce algún programa de psicomotricidad?

6.-¿ Practica algún jugo con su hijo (a)?

169

Anexo 13

7.-¿Sabe usted si su hijo identifica su izquierda y derecha?

8.-¿Estaría usted dispuesta a participar en actividades que a su hijo (a) a mejorar

sus movimientos?

9.-¿En que considera usted que ayuda la psicomotricidad a su hijo (a)?

10.-¿ deja usted a su hijo (a) que corra, brinque, o juegue con pelotas?

170

Anexo 14

Evaluación diagnostica del desarrollo psicomotor

Encuesta a la educadora.

1.-¿Considera usted a la psicomotricidad como base fundamental para el

desarrollo del niño. Si o no y porque?

2.-Que estrategia desarrolla para favorecer la dimensión física?

3.-¿cree usted que si no se favorece esta dimensión, podría ocasionar problemas

posteriores?

171

Anexo 14

4.-¿Cuáles cree que serían estos problemas?

5.-¿Usted cree que el desarrollo psicomotriz tiene influencia en las diferentes

dimensiones, intelectual, social, afectiva. Sí o no y porque?

6.-¿Usted piensa que en lo cotidiano se puede favorecer la psicomotricidad?

7.-¿Qué otros aspectos abarca la psicomotricidad?

8.-¿Usted ha observado en el grupo algunos niños con necesidades de estimular

la psicomotricidad?

9.-¿Usted cree que es importante concientizar a los padres de familia sobre la

importancia que tiene la psicomotricidad en la edad preescolar?

172

173

10.-¿Qué otros aspectos se pueden favorecer por medio de la psicomotricidad ¿

11.-¿Opinión personal?

