
UNIVERSIDAD PEDAGÓGICA NACIONAL
Licenciatura en Educación 094

Proyecto de Innovación en Acción Docente

Problemas de Psicomotricidad en Niños

de Preescolar

Que para obtener el título de:

Licenciada en Educación
Presenta:

Sánchez Sierra Ma. Isela

Asesor: Profr. Guillermo Ríos Becerril

México, D.F. 2005

Índice

Presentación 3
Introducción 4
Capítulo 1. Contextualización 5
1.1 La región donde realizó mi labor educativa 5
1.2 El jardín de niños y mi trabajo docente 12
1.3 El aula y el diagnóstico de la problemática 17
Capítulo 2. Marco Teórico 19
2.1 Breve reseña histórica 21
2.2 Los presupuestos teóricos 23
2.3 El concepto de psicomotricidad 31
2.4 Problemas en el desarrollo psicomotriz 37
2.4.1 Problemas de aprendizaje 37
2.4.2 Problemas de aprendizaje que involucran aspectos básicos de psicomotricidad 44
Capítulo 3. La propuesta 47
3.1 El esquema corporal 47
3.2 El plan general de trabajo 61
3.3 Planeación de las sesiones 63
3.3.1 Sesiones 63
Capítulo 4. Presentación y análisis de resultados 67
5. Conclusiones 75
6. Bibliografía 78
Anexo 1. Ejemplos de actividades con los niños 80
Anexo 2. Cuadros y gráficas 99

Resumen

El presente proyecto de innovación pedagógica en acción docente, lleva por

nombre Problemas de psicomotricidad en niños de preescolar, se puede

afirmar que la problemática a resolver en este caso es: la falta de un
desarrollo adecuado de la psicomotricidad en niños de preescolar.

El objetivo de esta propuesta es lograr un desarrollo psicomotriz de buen nivel

en los niños de este grupo, al tiempo que se intenta que todos alcancen el

mismo grado de desarrollo, o al menos parecido.

Para ello se trabajo con una propuesta que cuida cuatro aspectos básicos del

desarrollo psicomotriz: conocimiento del cuerpo, coordinación dinámica

general, tonicidad muscular y equilibrio. Cada actividad planeada incluyó

juegos que llamaron la atención de los niños y les ayudaron a desarrollar mejor

su psicomotricidad. Los resultados obtenidos fueron satisfactorios en un 90%.

 3

Presentación
El presente trabajo versa sobre la psicomotricidad del niño preescolar y los

problemas que enfrenta para desarrollar habilidades como la coordinación, la

lateralidad, el esquema corporal y las alteraciones espacio-temporales.

Empezaremos por mencionar que esta enseñanza emana, en primer lugar, de los

padres y después de la maestra de preescolar, por lo que debe verse como un

trabajo conjunto, esto también ayuda a que los padres comiencen a involucrarse

en la enseñanza de su hijo, hábito que les permitirá mantenerse al tanto de los

avances del pequeño durante toda su vida escolar.

Para iniciar de manera organizada, se revisa la escala de evolución en el niño, de

las destrezas y habilidades que puede desarrollar tanto cualitativa como

cuantitativamente.

Se les enseñará una serie de poemas, para trabajar con ellos el ritmo de las

palabras, la cadencia de los versos y la armonía de las rimas.

Posteriormente una divertida colección de adivinanzas; con ellas el niño

despertará su ingenio y enriquecerá su sentido de la lógica.

A continuación los trabalenguas, con los que ejercitará la comunicación hablada

mediante una adecuada pronunciación de las palabras.

Para incrementar la psicomotricidad fina aparece una serie de ejemplos con los

que el niño podrá realizar trabajos manuales; así, coloreando, pegando, armando

y recortando, se incrementaran sus cualidades de observación, atención y

concentración.

 4

Introducción

Es importante que padres de familia y educadores se den cuenta de los problemas

psicomotrices en sus hijos y alumnos, pues de esta manera será más fácil dar una

adecuada solución.

Los problemas psicomotrices entre los niños son muy comunes en alumnos de

preescolar, pues de un grupo de 25 alumnos, 4 a 5 de ellos pueden tener falta de

coordinación de sus extremidades.

El trabajo de detectar estos problemas debe ser conjunto entre padres de familia y

docentes, pues el infante que presente este problema no se podrá desarrollar de

manera adecuada e integral, ya que no tendrá la agilidad, coordinación ni la

capacidad suficiente para ello.

Se puede ver que en la escuela hay problemas de aprendizaje y que los padres de

familia no se dan cuenta de ello, por la falta de información o porque los padres

trabajan, no le ponen atención a sus hijos, aquí nos daremos una idea de cómo

darnos cuenta cómo inicia el problema.

Por ello, aquí se tratará el problema de la psicomotricidad, al igual que todos los

factores que intervienen. Para ello se ha dividido el trabajo en cuatro capítulos, en

los que se plantea el problema a resolver, se analiza el contexto en el cual se

desarrollará la propuesta, se dan las referencias teóricas necesarias para que el

lector tenga un encuadre adecuado, se explica la propuesta que consiste en una

serie de ejercicios en el Jardín de Niños con alumnos de 5 años para entender el

problema de psicomotricidad, y finalmente se explican los resultados obtenidos.

 5

Capítulo 1. Contextualización

1.1 La región donde realizo mi práctica educativa
Aquí se muestra una visión del pueblo de Chimalhuacan Atenco1 en la que se

recorre su territorio para conocer, el clima que lo envuelve, la gente ha habitado

desde sus orígenes hasta nuestros días; Lo que resulta importante por ser el

escenario en el que los hombres de este lugar han forjado sus luchas, sus

anhelos, sus aventuras y desventuras, en suma, su historia.

También se presentan datos que nos permiten conocer aspectos de su nacimiento

como pueblo, el origen de su nombre, sus costumbres, sus tradiciones, su

sensibilidad artística, su forma de vida, su lucha por la supervivencia, el modo en

que se ha enfrentado a las diferentes etapas de su historia con valentía y

heroicidad, llegando a cumplir 739 años de trascendencia social, cultural, y

política.

Localización geográfica
Chimalhuacan esta situado geográficamente a los 98º 55, 18 de longitud mínima

y 98 59 58” de máxima. Su latitud se ubica a los 19 22 27” de mínima a los 19

27 48” de máxima.

Ubicación
Está situado dentro del Valle de México, en la zona oriente del Estado de México y

al oriente del Distrito Federal, del que distan en línea recta 19 kilómetros; De la

capital del Estado, Toluca 122 Km y 14 Km en la ciudad de Texcoco.

1 La información de este apartado fue extraída de la monografía de Chimalhuacan de María

Eugenia Alonso Chombo.

 6

Límites
Limita al norte con el municipio de Texcoco, al Sur con el municipio de los Reyes

la Paz y Nezahualcoyotl; Al Oriente con los municipios de Chicoloapan e

Ixtapaluca; y al poniente con Nezahualtcoyotl.

Extensión
El territorio de Chimalhuacan, muy amplio originalmente, sé a reducido de 141 Km

en 1899 a 46.61 Km, dato que se expresa en los indicadores básicos para

planeación regional del Estado de México.

Topografía
La superficie de su territorio se compone de una sola llana que fuera lecho del

lago de Texcoco, y a una parte fértil ribereña que se remata con el cerro del

Chimalhuachi y su lomerío.

El territorio que conforma parte del lecho del lago de Texcoco, en el que se

encuentran los nuevos asentamientos, se conoce coloquialmente como la parte

baja, porque de hecho se forma ahí una depresión. En este espacio se concentra

actualmente, la mayor densidad de población.

Geología
Los estudios geológicos del INEGI nos indican que el territorio de este municipio

procede de la era cenozoica, periodo cuaternario. La formación de las rocas, por

su origen, esta configurada por dos tipos: sedimentarias e ígneas extructivas,

predominando las primeras y por varias unidades litológicas en donde más del

67.8% son de rocas sedimentarías lacustre, 11.65 de rocas ígneas extructivas,

principalmente basalto – brecha volcánica básica, 11.49% de rocas sedimentarias

aluviales, 7.11% de toba básica y 1.96% corresponde a basalto.2

2 Alonso Chombo, María Eugenia; Chimalhuacan. Monografía municipal, Editora del Estado, 1998.

 7

Especificando la existencia de las diferentes unidades patológicas en el territorio

de referencia, en la cabecera municipal encontramos aluvial; en Xochitenco,

Xochiaca y en las zonas conocidas actualmente como las palomas, basalto –

brecha volcánica básica; En san Agustín atlapulco, basalto y en totolco, toba

básica.

Barrios
Los más antiguos son: San Pablo, San Pedro, Santa Maria nativitas, Xochiaca;

mientras que los nuevos son: Alfareros, Artesanos, Canasteros, Canteros,

Carpinteros, Curtidores, Cesteros, Constructores, Ebanistas, Fundidores,

Herreros, Hojalateros, Jugueteros, Labradores, Mineros, Orfebres, Pescadores,

Plateros, San Andrés, San Isidro, Saraperos, Talladores, Tejedores,

Transportistas, Vidrieros.

Colonias
Acuitlapilco, primera segunda y tercera secciones, ampliación San Agustín,

Ampliación San Lorenzo parte alta, ampliación Xochitenco parte alta, Arenita,

Balcón de San Agustín, Cerro de las Palomas, Ciudad Alegre, Copalera, 16 de

Septiembre, 17 de Marzo, el Capulín, Filiberto Gomes, Guadalupe, Israel, La

Joyita, Lomas de Totolco Tlatelco, Miramar, Rancho las Nieves, San Miguel,

Tequesquinahuac, Tlatelco Xochitenco, Xaltipac.

Fraccionamientos
El Molino, Los Olivos, Jardines de San Agustín, Rancho Ganadero, San Lorenzo,

San José Buenavista, al Oriente, Tierra Santa, Zona Urbana Ejidal, San Agustín

Atlapulco, primera y segunda sección, Ejido Santa María Chimalhuacan y sus

ampliaciones Hidalgo y Carrizo.

 8

Zonas comunales
San Agustín Atlapulco y Xochiaca.

Orografía
Son cuatro las elevaciones de este territorio. El cerro de Chimalhuachi, que tiene

una altura de 200 metros sobre el nivel del valle, de 2520msnm; Totolco, pequeña

elevación que tiene una altura de 2280 msnm, ubicada en la parte oriente del

Chimalhuachi y contiguo a este y al barrio de Santa Maria Nativitas.

Hidrografía
Este municipio debe su origen al lago de Texcoco como ya antes se comento y a

los diferentes manantiales que había en la falda del cerro del Chimalhuachi. Se

registra en la historia que a principio de siglo se conocieron varios ojos de agua en

la cabecera municipal y en terrenos que hoy pertenece al rancho “EL MOLINO”.

Por su importancia y hermosura se singularizo el conocido como “LA MANAL” y

algunos de estos recursos todavía pudieron disfrutarse hasta la década de los

cuarenta.

Regresando a la actualidad, para el 31 de diciembre de 1995, se tenían 10 pozos

profundos como fuente de abastecimiento de agua potable. De estos dos se

encuentran en San Agustín, dos en San Lorenzo, uno en el barrio de San Pedro,

uno en Xochiaca; En igual numero en los barrios de Xochitenco, Colonia el

Refugio, Colonia Santo Domingo y Fraccionamiento El Molino de acuerdo con

datos del H. Ayuntamiento de Chimalhuacan.

Es importante para nosotros saber este tipo de información ya que así podremos

explicarles a los niños sobre el lugar donde están viviendo y podremos ampliar

mas sus conocimientos y hacer que los padres de familia participen y tengan

interés por conocer la historia de Chimalhuacan.

 9

A los pequeños les podremos dar a grandes rasgos, como era antes y como es

ahora el pueblo, para llevarlos a un conocimiento.

Climatología
Debido a la climatología que tenemos en Chimalhuacan, en épocas de varano es

muy caluroso y algunos alumnos se enferman y por lo tanto faltan a la escuela, no

obstante en invierno el ausentismo aumenta debido a los fríos y en unas

ocasiones amanece lloviendo por lo cual los padres de familia no llevan sus hijos a

la escuela

Existen dos regiones con climas diferentes. Una de ellas con clima templado

Subhumedo,lluvias en verano, de menor humedad, C(Wo) el cual abarca 3.91%

de la Superficie Municipal.

En suma, por la inasistencia de cuerpos de agua la humedad ha decrecido y la

clasificación del clima sea modificado para crear como templado subhumedo en

un mínimo porcentaje del territorio.

De acuerdo con las condiciones climatologicas la humedad se mantiene un

periodo intermedio

Las heladas ocurren en la época de invierno por la poca humedad atmosférica que

da, como resultado, días calurosos y noches relativamente frías, lo que puede

gestar heladas, producto de una fuerte irradiación nocturna en aquellas zonas con

altitudes superiores a los 1980 msnm de acuerdo con el atlas del Estado de

México.

Flora
La vegetación, aunque no es abundante, si esta presente, con excepción de la

parte del ex lago, en donde por naturaleza crece solo el pasto salado.

 10

Entre los árboles que existen en el Municipio abundan los siguientes: pirul,

eucalipto y sauce. En cuanto a plantas, el maguey y nopal crecen en la mayor

parte del Municipio.

Fauna
De entre las principales especies que aun se conserva están Conejos silvestres,

Ardillas, Tuzas, Ratas, Zorrillos, Camaleones, Lagartijas, Cencuates, Sapos,

Chapulines, Grillos, Cigarras, Escarabajos, Catarinas, Cochinilla, Garrapata,

Mestizo, etc.

Existen fuertes arrastres de partículas por los vientos dominantes del norte que

provocan un elevado índice de enfermedades gastrointestinales y respiratorias. El

alto índice de defecación al aire libre agrava esta situación, principalmente en la

zona de los nuevos asentamientos.

Clases sociales
Chimalhuacan es un Municipio en donde la mayoría de sus pobladores se

encuentra en la clase social baja, marginada. Pocos son aquellos que rebasan

este nivel por dedicarse al comercio, a la pequeña industria o al transporte público,

por lo cual es un nivel de clase media.

Educación
En términos de amplitud los porcentajes de población analfabeta de 15 años o

más, las tasa desminuyen de 30% en 1950 a 7.3% en 1995, lo que se explica

gracias a que la oferta educacional ha ido aumentando cada vez más. (Alonso,

1998).

Organización política
Autoridades locales, formas de elección. Las autoridades locales son las que

integran el ayuntamiento, formado por un Presidente Municipal y actualmente por

 11

tres síndicos, y 16 regidores, todos popularmente electos además de un

secretario, cuya designación es administrativa.

Las comisiones encomendadas los regidores se dividen en los siguientes rubros;

revisión y actualización de la reglamentación Municipal; parques y jardines;

restauración de medio ambiente, fomento agropecuario, empleo, vivienda y

panteones; educación deporte y recreación, etc.

 12

1.2 El jardín de niños y mi trabajo docente
El jardín de niños donde laboró se encuentra ubicado en el Municipio de

Chimalhuacan; Col. Ampliación Xochitenco, calle aztecas S/n. Es del turno

matutino, y pertenece a la Zona Escolar 06, C.R.E.S.E. 07.

El jardín fue inaugurado el 1 de enero de 1990. Dos maestras fueron las primeras

que iniciaron con el kinder; ellas pidieron permiso al director de la primaria para

ocupar los últimos salones de la escuela ya mencionada, el director de la primaria

les otorgo el permiso; uno de los salones es de loza y el otro es lamina de cartón,

las maestras contaban con un total de 110 alumnos, cada una tenia 55 niños.

Pasado el tiempo pidieron otro salón al director de la primaria; el cual también se

los presto, pero estaba del lado de la primaria, lo ocuparon por un año, y le

pidieron uno que esta del lado del kinder que el director lo ocupa como bodega; se

los presto y ya estaban las tres maestras juntas.

Al entrar el siguiente ciclo escolar las maestras pidieron ayuda a los padres de

familia; que optaron por dar de inscripción una lamina de cartón; así fue como

pudieron arreglar un poco el salón que estaba en malas condiciones ya que era

bodega.

La necesidad de abrir el kinder fue para alimentar a la primaria de alumnos

maduros y con una buena preparación para iniciar la Lecto - Escritura.

Había necesidades de la comunidad los cuales le solicitaban al director quedarse

con los niños menores de 6 años debido a la población que es mucha y los

profesores de primer grado no se daban abasto, por lo tanto no daban un buen

aprendizaje.

Por lo que el director se vio a la necesidad de permitir que se realizara el kinder; al

no darse abasto con la población las maestras pidieron apoyo al director de la

 13

primaria, el cual él en el mes de octubre solicita apoyo a la supervisión escolar;

que en ese tiempo se reconoce una integración de preescolar y primaria.

En la supervisión fue aceptada la solicitud a mediados del ciclo escolar 90-91;

como era insuficiente el personal se tuvo la necesidad de abrir el turno vespertino.

Para el siguiente ciclo escolar 91-92 se levanta otro salón, se techa con lamina de

cartón el cual este se encuentra al otro extremo de la primaria, con ayuda de los

padres de familia el cual también se les pide apoyo para pintar los baños que

acaban de arreglar, y para arreglar las áreas verdes de la institución.

Los padres de familia se molestan por que dicen que en el kinder esta muy escaso

de patio y los niños no tiene mucha libertad para salir a jugar. La directora toma en

cuenta el criterio de los padres; pero dice que tratara de pedir un terreno y la

tienen que apoyar para ir con ella a varios lugares; como por ejemplo a las

autoridades competentes

En ese año bajo un poco la matricula que estaba; la Directora piensa que las

mamas prefieren llevar a sus hijos a un kinder particular que a uno de gobierno

porque ahí les enseñan ha leer y a escribir y en el otro no.

Actualmente la calle principal donde se ubica el jardín de niños Josefa Ortiz de

Domínguez se encuentra pavimentada

En el ciclo escolar 94-95 cuenta ya con una matricula estable el cual las

condiciones de la escuela ha ido mejorando; la cisterna ya cuenta con agua y los

baños están en perfectas condiciones, los salones también, menos uno el que es

de lamina, ya que cuando es la época de lluvias se tiene el problema de que se

inunda y por lo tanto los padres de familia tienen que sacar el agua para que sus

hijos puedan tomar sus clases y no perder el día.

 14

La directora no está conforme con el espacio, es muy pequeño por estas razones

los niños se pasan a la primaria el cual trae como consecuencia que el director se

moleste.

Cuando la directora y los padres de familia están en Chimalhuacan, les hacen

entrega de la hoja de cabildo en el cual mencionan que se encuentran contentos

por el logro que pudieron realizar.

En el jardín de niños se encuentran 4 aulas, tres de segundo y una de primero;

los dos últimos salones que son de 1 “A” de la Maestra Anita y el otro de 2”B” de

la maestra Lila no son adecuados para los niños ya que tiene techo de lamina de

cartón y en tiempos de lluvias tienen problemas. Dos salones tienen techo de loza

y no presentan problemas de inundamiento. Los cuales son atendidos por la

profesora Analilia de 2”B” y una servidora a cargo de 2 “C”.

El jardín de niños cuenta con dos baños uno para los niños y otra para las niñas,

se tiene un tercero que es para el personal docente ambos baños se encuentra en

perfectas condiciones.

Debido al tamaño del jardín de niños el patio es muy pequeño para que puedan

jugar los niños, ellos requieren mas espacio.

En este ciclo escolar 00-01 dieron el terreno para el kinder y el presidente

municipal aseguro que en diciembre ya estaría construido, pero únicamente 2

salones y los baños y que posteriormente se construirían los otros dos y una

dirección.

Efectivamente el kinder sé inauguró el 14 de diciembre, pero no cuenta con barda

así que todavía no se cambia el alumnado y el personal hasta que se encuentre

bardeado.

 15

La zona es un lugar donde no todas calles están pavimentadas, las personas que

lo habitan son de escasos recursos económicos. Muchos de ellos cuentan con

seguro social y dicen que el particular es muy caro y no tendrían para cubrirlo ya

que si internan a uno de sus familiares las cuotas que hay que pagar son muy

elevadas.

De acuerdo a los cuestionarios realizados los resultados son los siguientes: los

papás de los niños son empleados y las mamás se dedican al hogar y algunas por

las necesidades trabajan ya que son madres solteras.

Los conocimientos de los padres de familia no son muy elevados, ya que la

mayoría únicamente curso la primaria. Cuento con el apoyo de los papas si lo

requiero, ellos son muy sociables y les gusta participar en las actividades a

realizar en el jardín

En general todas las actividades que se realizan son con ayuda de los padres de

familia para que se vea la integración que hay en la escuela y también con el

personal docente.

El perfil de los docentes
En varios estudios se habla de los profesores y su efectividad; no están motivados

para dar lo mejor de sí mismos; por lo contrario se sienten frustrados por las

diversas obligaciones de su práctica docente.

Los maestros se sienten que no van a ninguna parte, o sin poder controlar

aspectos importantes de su entorno profesional, es probable que adopte una

visión de su tarea y responsabilidades principalmente custodiar. La motivación de

los maestros esta fundamentalmente influida por el contexto de la enseñanza y los

ambientes en los que trabaja.

 16

En el jardín se sientes el ambiente muy pesado que no hay comunicación con las

maestras, van a hacer tu trabajo por inercia, no por satisfacción.

En el jardín la maestra Ana Lilia es muy seria, muy callada, casi no platica con

nosotras las demás maestras; si fuera más comunicativa sé haría el ambiente

mucho mas agradable.

La motivación y la productividad de los profesores es un producto de los valores,

metas del profesorado y de la política particular de la escuela. Para promover la

integración, la resolución de problemas e innovación, para la motivación y

productividad de los profesores es necesario seguir tres pasos importantes.

 Participación e influencia.

 Evaluación del profesor.

 Formación del profesorado.

De la formación del profesorado que labora en el jardín no podemos decir nada

pues todos son docentes titulados y con años de experiencia; sin embargo, su

participación e influencia no siempre son adecuadas, sobre todo en aquellos

docentes que ya tienen mucho tiempo ejerciendo y llegaron al jardín sin muchas

ganas, aún así es posible mejorar mucho, sobre todo si se implementa una

evaluación constante de los profesores por parte de ellos mismos, pues no hay

mejor juez que uno mismo para saber si el trabajo que se realiza es el correcto.

 17

1.3 El aula y el diagnóstico de la problemática
El grupo que atiendo pertenece al segundo grado de educación preescolar de 32

alumnos, de los cuales 18 son niñas y 14 son niños. Estos pequeñines son muy

inquietos y participativos, siempre están dispuestos a realizar actividades nuevas.

Por otra parte, también pierden fácilmente la atención, son bastante dispersos y

acostumbrados a trabajar solos, aunque juegan bien en equipo pero

constantemente surgen peleas.

Algo que he observado constantemente es que varios de ellos tienen problemas

de coordinación, esto provoca que se les dificulte recortar, iluminar e incluso

practicar ciertos juegos donde tienen que tener una coordinación mano-ojo-pie. No

son todos los niños, de hecho son sólo 4, los demás tienen un desarrollo

psicomotriz bastante normal para su edad; aún así, es necesario lograr que los

pequeños que no lo tienen alcancen a sus compañeritos para que todos juntos

comiencen a perfeccionar su psicomotricidad fina sin mayores contratiempos.

De acuerdo a lo anterior, se puede afirmar que la problemática a resolver en este

caso es: la falta de un desarrollo adecuado de la psicomotricidad en niños de
preescolar.

Algo que cabe aclarar es que, al menos por lo que he observado, ninguno de los

niños presenta necesidades educativas especiales o alguna discapacidad, claro

que los problemas de aprendizaje en este sentido se detectarán a lo largo de la

propuesta y si se presentarán se actuará en consecuencia; más bien, el retraso en

su desarrollo psicomotriz obedece, según he podido observar, a dos factores: el

primero es que los padres de estos niños casi no están con ellos, pues trabajan

todo el día, lo que hace que los niños pasen el tiempo con los abuelos o la

sirvienta (quienes tienen sirvienta) y de acuerdo a lo que me comentan los mismos

niños, pasan toda la tarde viendo televisión, sin moverse de su lugar. Es obvio que

si no tienen un refuerzo en casa que les permita mejorar su coordinación a través

del juego o el ejercicio físico, pues los niños presentarán un retraso en

 18

comparación con los compañeritos que si juegan o desarrollan una actividad física

extra, como el caso de algunos de ellos que van a natación, karate o gimnasia por

las tardes.

El segundo factor es la falta de atención que su maestra anterior tuvo hacia ellos,

pues cuando recibí el grupo en ningún momento me hizo comentario alguno sobre

estos pequeños que tienen problemas en su desarrollo psicomotriz, y cuando se lo

comenté me dijo: “¿en serio?, no me había dado cuenta”. Esto habla de que

muchas veces los docentes no ponemos la atención suficiente a nuestros

alumnos, lo que deviene en problemas que ellos arrastrarán a lo largo de su vida

escolar.

Por ello, el objetivo de esta propuesta es lograr un desarrollo psicomotriz de buen

nivel en los niños de este grupo, al tiempo que se intenta que todos alcancen el

mismo grado de desarrollo, o al menos parecido.

 19

Capítulo 2. Marco Teórico
El cuerpo es el gran olvidado en nuestras escuelas. El trabajo corporal tiene

escasa presencia en el curriculum, es un recurso escasamente utilizado y cuando

lo es, se plantea de forma aislada a los contenidos y objetivos globales de la etapa

escolar, limitándose a objetivos específicos y desde una concepción

instrumentalista y racional del cuerpo, pero el cuerpo no es sólo un instrumento,

sino que es fuente de conocimiento, comunicación, relación y afecto.

El niño es un ser psicomotor y, al menos, hasta los 6 o 7 años, expresa sus

propios problemas, comunica, opera, conceptualiza y aprende mediante su

expresividad y sus manifestaciones psicomotrices. Por lo tanto, en nuestra

práctica educativa, es inevitable partir de esta concepción unitaria de la persona,

teniendo en cuenta las distintas dimensiones del cuerpo y no exclusivamente la

dimensión instrumental.

La reflexión sobre nuestra práctica nos lleva a analizar los diferentes niveles del

cuerpo3 y su relación con la psicomotricidad:

 En un primer nivel, hay un cuerpo instrumental, funcional, un cuerpo que

es un conjunto de huesos, articulaciones, músculos, tendones, etc...,

que se manifiesta por el equilibrio, coordinación, fuerza muscular,

elasticidad, etc..., que se expresa mediante la neuromotricidad,

permitiendo el desarrollo de la potencialidad corporal que facilitará la

capacidad de adaptación a la realidad externa.

 En un segundo nivel, no tan superficial como el anterior, hay un cuerpo

cognitivo que se encarga de la motricidad voluntaria y por lo tanto va

unido a la actividad senso-perceptivo-motora, a la actividad

representativa y operatoria en general. Es el cuerpo relacionar que

interactúa con los objetos, descubriendo sus características y

3 Boscaini, F.; “Hacia una especificidad de la psicomotricidad” en Revista de Estudios y

Experiencias, No. 49, vol. 1

 20

cualidades, y con las personas, que le introduce en el mundo de los

afectos, pudiendo incidir en la realidad de las cosas y las personas con

el desarrollo de la creatividad.

 Hay un tercer nivel, más profundo, constituido por el cuerpo

tónicoemocional y el fantasmático, estrechamente unido a las vivencias

afectivas, emotivas y pulsionales, de las cuales no somos conscientes y

que se expresan de manera simbólica. Es el cuerpo que pone de

manifiesto las huellas de placer o de displacer que han quedado

grabadas en el inconsciente.

Por otra parte, la reflexión sobre la presencia del cuerpo en la institución escolar,

no se puede limitar al cuerpo del niño, porque en la relación educativa está el

cuerpo del educador, cuerpo que habitualmente es intocable y poco utilizado ya

que estamos acostumbrados a mediar a través de la palabra con escasa

disponibilidad corporal para responder a las demandas y necesidades que se nos

plantean. Tal y como plantea Lapierre (1990), "la relación maestro-alumno no es

solamente una relación audiovisual a través del lenguaje y de la escritura. Ella es

una relación psicoafectiva y psicotónica (encuentro de los tonos musculares),

donde cada uno compromete su personalidad. Querer modificar la relación

pedagógica sin modificar las capacidades relacionases del educador, su

capacidad de escuchar, de comprender, de elaborar, es una ilusión".4 Por lo tanto,

lo cómodo y fácil es refugiarnos en una concepción racionalista, excluyendo

cualquier implicación corporal en la relación con el otro.

4 Citado por García Nuñez, J.A. y Berruezo, P.P.; Psicomotricidad y educación infantil, ed. CEPE,

Madrid, 1994.

 21

2.1 Breve reseña histórica
Los primeros pasos de lo que sería la psicomotricidad aparecen a finales del siglo

XIX con los grandes descubrimientos de la fisiología nerviosa, que ponía de

manifiesto que el modelo anatomo-fisiológico que se tenía del cuerpo era

insuficiente. Fue Dupré quien, a partir de sus trabajos con enfermos psiquiátricos,

acuñó el término de psicomotricidad como síntesis de la relación entre los

trastornos de la mente y su reflejo a nivel corporal.

En el primer cuarto de siglo se observa una gran influencia neurológica en el

concepto de psicomotricidad. Esto viene determinado por los avances que se

producen en el ámbito de la patología cortical, de la neuropsiquiatría y la

neurofisiología. El ser humano no es concebido como un todo, sino que está

compuesto por dos entes totalmente independientes que son el cuerpo y el alma,

hecho que traduce el dualismo filosófico que desde Platón a Descartes ha

predominado en la concepción occidental del hombre.

La segunda característica fundamental del segundo cuarto de siglo sigue siendo la

influencia del dualismo que se infiltra en la paidopsiquiatría y hace que no

aparezcan todavía signos propiamente psicomotores y que cualquier problema

sea englobado en un síndrome general.

La figura más destacada de este período es Heuyer (1936)5 quien establece la

estrecha relación que existe entre el desarrollo de la motricidad, la inteligencia y la

afectividad, es decir, por primera vez aparece una concepción global del ser.

Heuyer estudió como los trastornos de las funciones motrices van acompañados

de los trastornos de carácter, llegando a establecer programas de tratamiento para

resolver estos problemas, anticipando lo que sería la reeducación psicomotriz.

5 Citado por García Nuñez, J.A. y Berruezo, P.P.; Psicomotricidad y educación infantil, ed. CEPE,

Madrid, 1994.

 22

Otras dos grandes aportaciones de este periodo vienen determinadas por las

aportaciones de la psicología del desarrollo y, del psicoanálisis, que analizaremos

con posterioridad

El tercer cuarto de siglo se caracteriza por el proceso autónomo que se inicia en el

ámbito de la psicomotricidad y por la búsqueda de su propia identidad, destacando

dos figuras fundamentales como son Ajuriaguerra y Diatkine.6 Estos autores

consiguen aislar los distintos trastornos psicomotores, relacionarlos con otros

síndromes y establecer con una base científica, los distintos tratamientos que se

podían llevar a cabo con estos niños.

A partir de estos trabajos aparece en Francia, en el año 1960, la primera Carta de

Reeducación Psicomotriz, que aportó la fundamentación teórica del examen

psicomotor así como una serie de métodos y técnicas de tratamiento de los

diversos trastornos motrices. Todas estas aportaciones constituyen la base de la

disciplina psicomotriz, ya que se empiezan a tratar las disfunciones, se especifican

objetivos y se establecen tratamientos.

Si bien en Francia se consigue reglamentar de forma oficial los estudios de

psicomotricidad, en nuestro país aun continuamos esperando que esto ocurra.

Persiste una concepción instrumental del cuerpo Y solo se reconoce la figura del

psicomotricista en el ámbito sanitario o reeducativo, pero la psicomotricidad como

metodología de intervención educativa, sobre todo en la educación infantil y en la

educación de los sujetos con necesidades educativas especiales, está en un

proceso interesante de sistematización que esperamos nos lleve definitivamente al

reconocimiento de su importancia para la educación global de las personas.

6 Citado por Ajuariaguerra, J.; “De los movimientos espontáneos al diálogo tónico-postural y las

actividades expresivas”, en Anuario de Psicología, no. 28.

2.2 Los presupuestos teóricos
La importancia del movimiento para el crecimiento y el desarrollo del ser humano,

la concepción unitaria frente a la dualidad mente-cuerpo que se manifiesta e n la

forma de aprender del niño, sobre todo en la etapa infantil (de 0 a 6 años), nos

lleva al convencimiento de la necesidad de que la Educación Psicomotriz esté

presente en la educación del niño.

Este convencimiento se apoya en las aportaciones realizadas, fundamentalmente,

por autores desde el campo de la psiquiatría, psicología y pedagogía. Cualquier

planteamiento de intervención psicomotriz parte del concepto de Estructuración

Recíproca, es decir, que el niño o la niña organizan poco a poco el mundo a partir

de su propio cuerpo y en la relación que establece con las personas y objetos que

le rodean. Esto de forma esquemática queda reflejado en la siguiente figura:

Yo

Función de
movilidad

Función
tónica

Mundo de
los otros

Realidad de
las cosas

Afectividad

Conocimiento

Tratando de desarrollar este esquema, Piaget pone de manifiesto que la actividad

psíquica y la actividad motriz forman un todo funcional que es la base del

desarrollo de la inteligencia.

 23

Para Piaget, la actividad motriz es el punto de partida del desarrollo de la

inteligencia, ya que en los dos primeros años de vida no son otra cosa que

inteligencia sensoriomotriz.

 24

Es a través de sus posibilidades motrices como el niño descubre e investiga,

manipula los objetos y explora el espacio desarrollando su inteligencia práctica,

que va unida a la vivencia afectiva y a la motivación externa que despierta el

interés del niño o de la niña para dirigirse a los objetos.

El siguiente paso para Piaget sería pasar de la acción a la reflexión, la

interiorización de la acción y es así como en el estadio preoperatorio, de los 2 a

los 7 años aproximadamente, aparece el símbolo como primer tipo de

pensamiento al margen de la acción, pero que parte inevitablemente de los

esquemas de acción. Este paso madurativo permite al niño acceder a la imitación,

al juego simbólico, al lenguaje, al dibujo, etc...

Todavía, en esta etapa, su pensamiento es egocéntrico, contempla el mundo y

todo lo que contiene desde su propio punto de vista, necesita la relación con los

otros para autoafirmarse y acceder, a partir de los seis años, a la organización del

espacio y estructuración espacio-temporal.

Otra aportación importante, en relación a la psicomotricidad, viene determinada

por las teorías de Wallon. Para Wallon, en la actividad del niño interactúan dos

factores bien diferenciados: por un lado la cenestesia (sensibilidad profunda) que

puede ser interoceptiva o visceral (latidos del corazón, dolor de barriga,

agujetas...) y propioceptiva o postural (sentido de la posición, percepción del

movimiento...); y por otro lado la exteroceptividad (sensibilidad sensorial).

En cuanto a la función tónica, Wallon plantea que el tono muscular no es solo

importante para el desarrollo de las actividades motrices y posturales, sino que

juega un papel fundamental en la vida de relación del individuo, siendo a nuestro

juicio su aportación fundamental al concepto de psicomotricidad.

 25

Cuando el niño es pequeño presenta una inmadurez en el sistema neuromotor y

por tanto sus primeros contactos con el mundo los hace a través del tono

muscular. Por lo que surge poco a poco, de estas relaciones, una conciencia

difusa del mundo que le rodea y, por lo tanto, va a depender de la percepción del

contacto y de la relación con la persona más inmediata. Las posibilidades de ir

estructurando ese mundo, dependen de los contactos que tenga a lo largo de su

vida.

Con Wallon llegamos a la conclusión lógica de que nuestro cuerpo no es sólo

relación con el espacio circundante, sino que únicamente podemos vivirlo en el

cuerpo de los demás y por el cuerpo de los demás. De ahí que el niño,

vivenciando todo un proceso de movimientos segmentarios, uniéndolos

armoniosamente y, al mismo tiempo, con la adquisición de la madurez del sistema

nervioso, logrará llevar a cabo una acción previamente representada mentalmente

(coordinación general). El niño, con la práctica de los movimientos, irá forjándose

poco a poco la imagen y profundizando en la utilización de su cuerpo, llegando a

organizar su esquema corporal.

La función tónica del cuerpo es la función primitiva y fundamental de la

comunicación y del intercambio. Es, ante todo, diálogo, pues el cuerpo del niño en

virtud de sus manifestaciones emocionales, establece con su mundo circundante

lo que J. Ajuriaguerra y Vayer llaman "un diálogo tónico" y Aucouturier "acuerdo

tónico".

Para que haya un diálogo tónico en la relación debe haber un acuerdo entre las

dos personas. Se requiere, por ello, de cierta disponibilidad corporal por parte del

adulto, para poder responder al niño, para conectar lo tónico-afectivo.

Diremos que, al principio, el niño sólo conoce y vive su cuerpo como cuerpo en

relación y no como una forma abstracta o una masa considerada en sí misma. Ese

cuerpo en relación está integrado por medio del cuerpo de otra persona en la

 26

medida en que el propio cuerpo se proyecta hacia el otro y lo asimila por obra del

juego y del diálogo tónico. Cada emoción del niño al manifestarse se objetiva para

su conciencia, la cual vive así la emoción a la vez como autor y como espectador,

identificándose con la conciencia de cualquier otro espectador real o imaginario.

A nivel afectivo, el tono es una forma de ser que traduce el comportamiento de la

persona en su relación con el mundo y con relación al otro. Marca el carácter

social, insocial, indulgente, etc. de una persona. Constituyendo la capacidad

emocional una parte considerable de la estructura del carácter. Es la emoción la

que origina el movimiento, pero luego será necesario su control para una correcta

ejecución, ya que si no conseguimos inhibirla se restará eficacia al movimiento.

Todas estas diferentes reacciones ante el mundo se traducen en el tono de

nuestros músculos, en la vida de relación. Por tanto, la base fundamental de la

comunicación se establecerá bajo sus formas más primitivas y espontáneas: la

tensión tónica, el movimiento y el gesto.

La comunicación se desarrollará desde el nacimiento en la relación tónico-afectiva

(madre-hijo). Relación que se establece sobre una base no verbal y partiendo de

intercambios tónicos con el medio y con el otro. Así aparecerán los mediadores de

comunicación, como gestos, miradas, la voz, la mímica, el objeto.

En una situación de comunicación toda relación de fuerza está abolida. Esto

supone que la agresión, seducción y, provocación no son medios de comunicación

sino premisas de la comunicación que deben ser transformados en actos

comunicativos, según Aucouturier (1985).7

7 Citado por Ajuariaguerra, J.; “De los movimientos espontáneos al diálogo tónico-postural y las

actividades expresivas”, en Anuario de Psicología, no. 28.

 27

"Hay que leer o descifrar el cuerpo como si fuera un libro, un código y al mismo

tiempo leer y escuchar el mensaje expresado en sus inscripciones corporales" (M.

Bernard, 1974).8 Tras esta apertura hacia fuera, el niño realiza un proceso de

liberación del gesto y proyección en el espacio, cuya vivencia se traduce en una

etapa fundamental para su afirmación como ser en el mundo.

Como consecuencia, toda acción educativa debe partir de la comunicación, puesto

que es el motor de cualquier tipo de acción sobre el mundo. Además, es la que

permite al niño descentrarse de sí mismo, una vez encontrado su equilibrio

psicoafectivo, y "este descentramiento le llevará a la acción creativa sobre el

mundo y a los aprendizajes escolares" (B. Aucouturier,1985).

En la práctica psicomotriz la comunicación viene dada por un estado de evolución

tanto del educador como del niño, al producirse situaciones en las que se requiere

la disponibilidad y capacidad de escucha de uno hacia el otro.

Esta capacidad de escucha supone una empatía tónica que precisa acuerdo

corporal y fusionalidad a distancia con la voz, la mirada, las posturas. Es, pues,

una manera de recibir al otro, de aceptar lo que produce, "de percibir los

armónicos emocionales como la expresión de una experiencia siempre única"

(Aucouturier, 1985).

Así, el educador, por medio de su "empatía tónica", se ubica en una actitud de

escucha que favorece la comunicación al tiempo que mantiene una distancia en

un clima de seguridad. No juega con el niño, sino que está en el juego del niño, en

la sala de psicomotricidad como lugar privilegiado para la comunicación verbal y

no verbal.

8 Citado por Berruezo, P. y Adelantado, P.P. “El cuerpo, el desarrollo y la psicomotricidad” en

Revista de Estudios y Experiencias, no. 49, 1995.

 28

La comunicación -diálogo primero del ser humano- es lenguaje corporal, porque

en la función tónica y gestual, movimiento y gestos constituyen el prelenguaje,

presente en el desarrollo evolutivo infantil. El cuerpo del niño es el elemento

básico de contacto con el medio exterior; y para alcanzar las metas máximas del

desarrollo humano, o desarrollo de los procesos psíquicos superiores, como el

pensamiento, en el que intervienen procesos de análisis, síntesis, abstracción,

simbolización, etc., es necesario que hayan sido previamente realizados de forma

concreta mediante actividades corporales.

Las situaciones tónicas emocionales favorecen el conocimiento de sí, ya que las

situaciones tónicas son proyectoras de deseos, miedos, placeres. El tono del

cuerpo, llegado a la emoción, es un binomio indisoluble. Trabajar a través de la

práctica psicomotriz, sobre el fondo tónico, permiten al educador y al niño,

conocerse mejor, relacionarse con los otros y armonizar procesos motrices, para

mejor ajustarse al medio. Descargar pasiones a través de la agresividad simbólico-

lúdica, los intercambios hiper e hipotónicos con un objeto, los procesos de

liberación y de excitación motriz en grupos, favoreciendo la comunicación, son

algunas de las propuestas que el educador debe concretar, cuando desee

favorecer tono muscular como punto de arranque del conocimiento de sí mismo y

del otro.

Finalmente, hemos de tener en cuentas otro dato que está en la base de la

comunicación, que es el hombre como estructura abierta. El hombre, como todo

ser vivo, es una estructura abierta que se desarrolla en constante intercambio con

el medio en el que está inserto. Es un ser abierto en cuanto que está inacabado y

tiene que ir haciéndose a sí mismo desde que nace hasta que muere. Por eso

tiene abiertas múltiples posibilidades ante las que tiene que realizar constantes

elecciones.

El cuerpo es un sistema abierto a nuevas posiciones en el espacio, a nuevas

percepciones, a nuevas acciones, etc. Es a partir de esa condición de apertura

 29

desde la cual el hombre se desarrolla en su totalidad, en una constante interacción

con su medio ambiente.

El equilibrio personal y el desarrollo armónico de la personalidad están influidos y

condicionados por las experiencias que el niño tiene, desde que nace, en

comunicación con los otros, y de la manera cómo los va integrando. Es necesaria

una sucesiva integración entre lo que se aprende, lo que se piensa y lo que se

vive internamente. La adaptación se consigue por la constante interacción entre el

individuo y su medio, entre él y los otros.

Muy próximas a las teorías wallonianas están las teorías psicoanalíticas. Spitz

(1979) hace hincapié en la idea del cuerpo como objeto vivenciado, condición que

lo diferencia de los demás objetos. En esta vivencia de lo corporal, tres van a ser

los componentes decisivos para lograr un adecuado esquema corporal: las

sensaciones interoceptivas, el tono muscular y el juego corporal.

Todos los autores de orientación dinámica destacan la importancia de la relación

afectiva del niño con el otro (especialmente con la madre) para una correcta

estructuración del esquema corporal, teniendo claro que hay que alejarse de los

extremos ya que, tanto la sobreprotección como el abandono, ocasionarían una

representación mental desorganizada del cuerpo y una torpeza excesiva en los

movimientos y en la postura. Desde el campo de la psiquiatría infantil, Ajuriaguerra

(1977, 1993) es el gran impulsor de la psicomotricidad en Francia y en nuestro

país, sintetizando todos los aspectos señalados anteriormente y desarrollando su

intervención clínica tanto en el ámbito reeducativo como psicoterapéutico.

Apoyándose en las aportaciones de la psicología, destacó el papel de la función

tónica, no sólo como telón de fondo y mantenimiento de la actividad corporal, sino

como medio de relación y su influencia en el desarrollo del gesto y del lenguaje.

Ajuriaguerra manifiesta en sus estudios la estrecha relación entre ciertos

trastornos motores y los trastornos de comportamiento. Para él, la psicomotricidad

 30

debe centrarse en las estructuras neuropsicológicas, articulándose los datos

neurológicos con Ios relacionales (sociales y afectivos). Inspirándose en sus

trabajos, los colaboradores de Ajuriaguerra han elaborado una reeducación

psicomotriz basada en las técnicas de la gimnasia correctivo, la relajación y la

psicoterapia.

 31

2.3 El concepto de psicomotricidad
El concepto de psicomotricidad surge, a principios de siglo, vinculado a la

patología para destacar la estrecha relación entre lo psicológico (psico) y la forma

de manifestarse (motricidad). Rompe con el planteamiento filosófico de Descartes

de entender al individuo como una dualidad mente-cuerpo, sino que somos una

unidad que vive y se expresa globalmente.

No es hasta los años setenta cuando la psicomotricidad accede al ámbito

educativo y, por sus orígenes, vinculada a la Educación Especial, para luego

generalizarse hacia la Educación infantil y Primaria, ya que en estas etapas los

niños y niñas parten de la globalidad hacia el descubrimiento propio para, a través

del mundo que les rodea, llegar a la etapa de la operatividad con la adquisición de

los conceptos externos a él.

El contenido de la psicomotricidad está íntimamente ligado al concepto de cuerpo

Y sus experiencias. Por ello, Madelaine Abbadie (1977) considera la

psicomotricidad como una técnica que favorece "el descubrimiento del cuerpo

propio, de sus capacidades en el orden de los movimientos, descubrimiento de los

otros Y del medio de su entorno".

A medida que se produce la maduración neuro-motora, el niño y la niña irá

dejando atrás su actividad automática refleja, adquiriendo la capacidad de

desplazamiento y llegando a la capacidad de realizar movimientos disociados. A

través de hallazgos al azar o por imitación, descubre las partes interiores y los

fragmentos de su cuerpo. Adquiere su autonomía propia cuando hay madurez de

los mecanismos de acomodación y asimilación volviéndose experimentador y

viviendo sus experiencias. En la línea de su desarrollo, será el receptor y el emisor

de fenómenos emocionales que, por mecanismos diversos, llegarán a ser

ulteriormente afectados.

 32

Todo esto se llevará a cabo a través de la educación psicomotriz que es, a Juicio

de Defontaine, "una toma de conciencia de sí, una reestructuración, una

reexpresión, una reintegración social con el mismo denominador corporal".

La educación psicomotriz aborda, pues, el problema de la educación por el

movimiento según Vayer (1974).9 De esta manera, debe ser pensada en función

de la edad, los intereses del niño y de su unidad. Sólo así se puede favorecer el

desarrollo de la personalidad.

La educación psicomotriz es una técnica, pero es también una forma de entender

la educación, una pedagogía activa desde un enfoque global del niño y de sus

problemas y que debe corresponder a las diferentes etapas del desarrollo.

En palabras de P. Arnaiz (1994):

 En la pequeña infancia, toda educación es educación psicomotriz.

 En la mediana infancia, la educación psicomotriz sigue siendo el núcleo

fundamental de una acción educativa, que empieza a diferenciarse en

actividades de expresión, organización de las relaciones lógicas y los

necesarios aprendizajes de escritura-lectura-dictado.

 En la gran infancia, la educación psicomotriz mantiene la relación entre

las diversas actividades que concurren simultáneamente al desarrollo de

todos los aspectos de la personalidad.

Las técnicas desarrolladas por la psicomotricidad están basadas en el principio

general de que el desarrollo de las complejas capacidades mentales de análisis,

síntesis, abstracción, simbolización, etc., se logra solamente a partir del

conocimiento y control de la propia actividad corporal, es decir, a partir de la

correcta construcción y asimilación por parte del niño de su Esquema Corporal.

9 Citado por Fernández Vidal, F. “Psicomotricidad como prevención e integración escolar” en

Psicomotricidad, Revista de Estudios y Experiencias, No. 47, pp. 75-86.

 33

A medida que el niño controla su cuerpo, mejora sus capacidades de

desplazamiento y de entrar en relación con los objetos y personas que le rodean.

El propio cuerpo es en el niño el elemento básico de contacto con la realidad

exterior. Para llegar a la capacidad adulta de representación, análisis, síntesis y

manipulación mental del mundo externo, de los objetos, de los acontecimientos y

de sus relaciones, es imprescindible que tal análisis, síntesis y manipulación se

hayan realizado previamente por el niño de forma concreta, y a través de su propia

actividad corporal.

El termino Psicomotricidad no aborda por separado el estudio de la actividad

motora por una parte y la cognitiva por la otra si no que concibe estas dos

distancias del desarrollo humano de forma global e ínter pendiente. Por este

motivo no hacemos distinciones entre actividad psíquica (conocimiento y

afectividad) y función motriz (movimiento del cuerpo), sino que los concebimos

como dos aspectos inseparables de una misma organización.

En la psicomotricidad aspectos como la sensación, la relación, la comunicación, la

afectividad, el lenguaje o la integración incidente de manera importante en el

proceso de desarrollo de los individuos y están íntimamente ligados al movimiento.

Hablar de Psicomotricidad es referirse al ser humano como un cuerpo, ya que este

es inherente a nosotros y por medio de el es que conocemos, percibimos y

sentimos.

Un breve recorrido por las diferentes definiciones:

 34

Quiros y Shrager10: Definen la Psicomotricidad como la capacidad para generar

movimientos (entendiendo el movimiento como toda acción que permita el

desplazamiento desde un lugar o espacio a otro y los efectos de que ello resulte.

Lapierre y B Aucouturier11: Consideran la Psicomotridad desde un punto de vista

diferente de su aspecto clásico: “No es suficiente movilizar la musculatura

voluntaria para ejecutar un acto reflexionado y que no pone en juego mas que el

sistema corvical, sino movilizar también y, en especial, el sistema Hipotalámico de

modulación del tono emocional. Esto puede llevarse acabo solamente a través de

una vivencia en donde la dimensión afectiva, real, profunda y espontánea no

quede excluida”.

Arnaiz12: Afirma que la Motricidad se manifiesta por el movimiento, siendo este el

estado de un cuerpo en el cual la posición respecto a un punto fijo – cambia

continuamente en el espacio en función del tiempo y en relación a un sistema de

referencia.

Para Núñez y Fernández13: La Psicomotricidad se a convertido en una técnica, en

un enfoque de intervención y en una disciplina que tiende a influir en el acto

intencional para estimularlo o modificarlo, utilizando como mediadores la actividad

corporal y la expresión simbólica.

Algo que queda claro, entonces, es que el objetivo primordial de la

psicomotricidad, es desarrollar las capacidades Motrices, Expresivas y creativas

del individuo, entendió este en toda su dimensión integral. Las actividades

10 Citados por Calderón Alarcón, Viviana I. y Suárez Arias, Mónica; Enciclopedia de Problemas de

Aprendizaje, ts. 1 y 2, Euroamericana, México.
11 Ibidem
12 Ibidem
13 Ibidem

 35

psicomotrices centran todo su empeño en el acto motor y en el movimiento

(Berruezo 1995, Fernández 1994)

La estimulación del aspecto psicomotriz le ayuda al niño a ponerse en contacto

con los demás, a descubrir la naturaleza de los objetos, a realizar operaciones de

tipo cognitivo y a relacionarse con sus compañeros y el ambiente que lo rodea

Por otra parte, la psicomotricidad se preocupa por las patologías que de ellas se

derivan, realizando una actividad rehabilitadora – terapéutica buscando la

superación de las inadaptaciones producidas por trastornos en el proceso

evolutivo, debido a causas orgánicas, afectivas, cognitivas o ambientales.

Los objetivos de la psicomotricidad son:

 La movilización y contención de las producciones tónico emocionales:

Esto hace referencia a la estimulación de los movimientos lo que

posibilita al niño vivir sus emociones no sólo son relación a si mismo

sino también con el exterior.

 La movilización del imaginario el pequeño: permite que el pequeño vaya

conociendo y manifestando sus emociones y pensamientos.

 Construcción de creaciones cada vez mas elaboradas, partiendo de la

premisa que el propio cuerpo del infante aporta infinitas oportunidades

de trabajo.

En la psicomotricidad se deben tener en cuenta cuatro elementos primordiales:

Esquema corporal: El esquema corporal es la intuición de conjunto que tenemos

de nuestro cuerpo en una situación estática o de movimiento. Una de las ideas

principales de la psicomotricidad hace referencia a la necedad que tiene el niño de

conocer su cuerpo, ya que es a partir de este que se apoya el conocimiento de su

mundo exterior.

 36

Lateralidad: El término hace referencia a la capacidad de aprensión de la idea de

la derecha e izquierda. La lateralidad es la base de la orientación espacial, que

influye a su vez en la forma en que se orienta un niño dentro del mundo que lo

rodea, es decir, con la derecha, la izquierda y el mismo.

Orientación Espacial: La orientación espacial es la estructuración del mundo

externo, que se relaciona en primera estancia con el “yo referencial” y después

con las personas y objetos que se hallen en situación estática o de movimiento; es

decir, la orientación espacial es el conocimiento de los otros y de los elementos

del mundo exterior, partir del “yo” tomando como referente. Existe una relación

evidente entre la orientación espacial y la lectura, si el individuo comprende

fácilmente que entre las letras y las palabras existen espacios y las frases están

separadas por puntos no tendrá mayores inconvenientes para la lectura.

Orientación Temporal: Debemos tener en cuenta que en primera instancia, que el

tiempo es un dato matemático, cíclico, regulado y multiplicado en razón de la

unidad dada. El tiempo matemáticamente hablando no puede transcurrir a mayor

grado; en la vida cotidiana la percepción del tiempo es muy relativa y por este

motivo se debe distinguir entre dos clases de tiempo: el objetivo (matemático,

rígido y siempre igual) y el subjetivo (están construidos con propias impresiones,

varia en cada persona debido al trabajo o actividad).

 37

2.4 Problemas en el desarrollo psicomotriz
Algo que debe comprenderse, es que el desarrollo psicomotriz puede presentar

problemas que tengan sus causas en diversas índoles. Por ello se considera

necesario explicar qué es un problema de aprendizaje y cómo se relaciona con

nuestra problemática.

2.4.1 Problemas de aprendizaje
Desde la perspectiva el concepto de aprendizaje integra tres principales aspectos.

En primer lugar, el aprendizaje es un proceso activo por que los niños

necesariamente tienden a realizar una serie de actividades intencionales con el fin

de asimilarlos los contenidos que reciben. En segunda instancia, se presenta

como un proceso constructivo debido a que las actividades que realizan tienen

como finalidad la construcción del conocimiento y por ultimo es un proceso

significativo ya que el aprendizaje debe generar estructuras cognitivas

organizadas y relacionadas.

El niño es un ser único cuyas dimensiones sociales, cognitivas, motoras,

lingüísticas, etc., no pueden separarse, si no que forman parte de su desarrollo

integral.

Algunas de las dificultades en las funciones básicas son:

 Incapacidades de recepción.

 Incapacidades de integración.

 Incapacidades para la menoría.

 Incapacidades para elaborar información de salida.

Los problemas de aprendizaje son dificultades que se presentan actualmente en

un gran número de niños, y por ese motivo ha despertado gran interés en los

 38

padres el informarse al respecto, conociendo la forma en que pueden detectarse y

solucionarse.

Algunos autores describen el problema de aprendizaje:

Para Polanco y Rojas(1994)14 la primera fase del estudio de las dificultades del

aprendizaje, se remonta a los estudios en enfoque eminentemente neurológico,

donde la preocupación fundamental era realizar investigaciones sobre el cerebro y

sus alteraciones.

Para Hallaham-Kauffman (1978)15 y Wong (1996)16 debido a la confusión

terminología y conceptual existentes, a la ausencia de servicios educativos en las

escuelas financiados, la desesperanza de algunos padres al tener unos hijos a los

que aparentemente no les pasaba nada, pero no aprendían a leer; Llevaron a

algunos padres a unirse y a organizar un grupo de presión.

Para Molina (1997)17 dice que los problemas de aprendizaje son intrínsecos al

individuo y causados por una dificultad del sistema nerviosos central que afecta la

captación, elaboración y comunicación; para los niños estas deficiencias son a

menudo hiperactivos y/o distraídos.

Para los autores los problemas de aprendizaje son debido a un trastorno

neurobiológico, lo que trae como consecuencia que el cerebro humano funcione o

se estructure de manera diferente.

14 Citados por Calderón Alarcón, Viviana I. y Suárez Arias, Mónica; Enciclopedia de Problemas de

Aprendizaje, ts. 1 y 2, Euroamericana, México.
15 Ibidem
16 Ibidem
17 Ibidem

 39

Causas del problema de aprendizaje

La Inteligencia: Las dificultades en el aprendizaje pueden ocurrir en todos los

sectores de la población y no solo en pequeños con inteligencia media o media

superior. Aunque consideremos que la inteligencia es un aspecto relevante en las

causas de los problemas de aprendizaje, diferimos en su afirmación de que pueda

ocurrir en todos los sectores de la población, ya que según las actividades

realizadas a través del tiempo, se ha encontrado que tienden a producirse en

niños con inteligencia media y media superior.

Deficiencias Sensoriales: Este aspecto hace referencia a deficiencias en las

conexiones de ciertos órganos con el sistema nervioso central; algunos niños con

una adecuada visión y capacidad auditiva normal pueden mal interpretar

impresiones sensoriales a causa de un deficiente funcionamiento del sistema

nervioso central: “el cerebro les envía mensajes equivocados”.

Nivel de Actividad y Capacidad de atención: Es la habilidad que tiene un niño

para permanecer en su lugar y concentrarse. Dentro de las “diferencias en el

aprendizaje”, están incluidos síntomas según Osman – como la tendencia a la

distracción, la baja capacidad de atención y la impulsividad.

Daño Cerebral y Difusión Cerebral Mínima: Osman plantea que algunos

problemas escolares pueden haberse originado en la etapa prenatal, en el

momento del parto o por un trauma postnatal. El nacimiento prematuro y el bajo

peso, la incompatibilidad sanguínea, la anoxia o una lesión física grave pueden

afectar la capacidad para aprender.

 40

Alteraciones que pueden presentarse en niños con problemas de
aprendizaje en el nivel psicomotor

Deficiencias físicas

Comúnmente se conoce a este tipo de deficiencias como alteraciones motrices,

pues aunque normalmente la afectación no se reduce a las posibilidades motoras

sino que incluye dificultades sensoriales y trastornos cognitivos, el síntoma mas

evidente el de la limitación de las posibilidades del movimiento del individuo.

Enfermedades de la neurona motora

Dentro de esta categoría se encuentran el conjunto de las enfermedades

neurológicas crónicas de carácter degenerativo que afectan al sistema motor, pero

no al cerebro ni a las vías sensitivas, las cuales se dividen en:

Lesiones medulares

Traumatismos medulares provocados por accidentes.

Alteración virales como la poliomielitis.

Alteraciones traumática.

Miopatías.

Miotonias.

Difusiones a nivel de cerebelo

El cerebelo tiene una clara participación en la actividad motora ya que se relaciona

con la coordinación de movimientos y el tono muscular necesarios para el

mantenimiento del equilibrio. De esta manera, una lesión sobre alguna zona del

cerebelo produce alteraciones en el sistema motor. Estas son:

Síndrome floculonodular: Se observa principalmente en los niños como

consecuencia del crecimiento de un tumor

 41

Síndrome neurocerebeloso: estas alteraciones se manifiestan por medio de

hipotonías, temblor, retardo en la iniciación y finalización de los movimientos

intencionales.

Retraso mental

Las personas que presentan esta problemática presentan un funcionamiento

intelectual inferior a la media que se refleja en deficiencias en uno o más aspectos

de la conducta adaptativa, tales como maduración, aprendizaje o ajuste social. Las

dificultades adaptativas de los niños con retardo mental son consecuencia de su

limitación intelectual social y practica.

La persona que sufre esta deficiencia presenta dificultades para entender los

códigos lingüísticos y no lingüísticos que rigen la relación social y

consecuentemente no genera buenas habilidades de adaptación social y de

comunicación.

Autismo

Este tipo de deficiencia se caracteriza por un importante deterioro cualitativo en el

desarrollo de la interacción social, de las habilidades de comunicación verbal y no

verbal, así como la actividad imaginativa y presenta normalmente una enorme

reducción de sus intereses y habilidades. El problema principal de estas personas

es la comunicación.

Lesiones del sistema visual

La deficiencia visual, total o parcial, origina una serie de trastornos asociados en

cuanto al conocimiento y comprensión de la realidad se refiere. Los pequeños que

padecen una deficiencia visual reducen bastante su actividad motriz con lo que

empobrecen su desarrollo psicomotor, el cual generalmente se encuentra alterado.

 42

Lesiones del sistema auditivo
Con respecto a las lesiones que puedan presentarse a nivel auditivo, estos

pueden dividirse en sordera total o parcial, hipocausía (perdida considerable de la

audición), agnosia auditiva o perdida de la función auditiva en el nivel de análisis

que se hace en la corteza cerebral. Del mismo modo la agnosia hace referencia a

un deterioro en la capacidad para reconocer la naturaleza de los estímulos

acústicos. La deficiencia auditiva no ocasiona en general alteraciones importantes

en el desarrollo psicomotor.

Lesiones en el sistema somatosensorial

Las alteraciones de la sensación somática y sus diferentes modalidades,

incluyendo el tacto-presión, la apreciación de la posición, el movimiento de las

extremidades y la sensibilidad a la temperatura y el dolor, son índices muy

poderosos de las lesiones corticales posteriores. De esta, manera las lesiones en

la corteza somatosensorial producen una alteración umbral de intensidad de los

estímulos, una alteración del reconocimiento táctil y una alteración del

reconocimiento espacial.

Trastornos en el desarrollo motor

Dentro de esta categoría se incluyen las alteraciones de la motricidad que no

parecen de verse a lesiones o disfunciones de procesos orgánicos o nerviosos,

sino mas bien a problemas en la construcción o maduración del cuerpo.

Retrasos madurativos

Hace referencia a las alteraciones en el proceso de desarrollo del individuo que

provocan la no aparición en su momento de adquisiciones o posibilidades de

acción. Los síntomas apreciables desde un punto de vista psicomotor que

determinan retrasos madurativos se manifiestan en torpeza, falta de coordinación,

dificultades en el proceso de lateralización, insuficiente estructuración espacio-

temporal, dificultad para conocer y usar el cuerpo y aparición de trastornos

emocionales (agresividad, dependencia, regresión, etc).

 43

Trastornos de la función tónica

Las alteraciones en la regulación del tono tiene una gran importancia en el

desarrollo del individuo puesto que la función tónica sustenta toda la organización

psicomotriz posterior. Los trastornos que pueden presentarse son:

Trastornos tónico-emocionales precoses: Como consecuencia de trastornos

emocionales experimentados por las madres durante los últimos meses de

embarazo o por rechazo y abandono en los primeros momentos de vida.

Descargas y hábitos motores persistentes: Las descargas son acciones

funcionales en los primeros momentos de vida y necesarias para el conocimiento

del propio cuerpo y de los objetos, pero debe desaparecer para dar paso al

movimiento intencionado.

Tics: Son ejecuciones repentinas, involuntarias y repetitivas de movimientos

sensillos, aislados o unidos.

Paratonía: Este trastorno se caracteriza por la exageración de los reflejos

tendinosos, la alteración del reflejo plantar y la presencia de sincinesias

(movimientos que aparecen en una parte del cuerpo cuando queremos mover

otra).

Trastornos de la realización Práxica

Este trastorno se caracteriza por una alteración en la ejecución de los

movimientos, siendo las mas importante la apraxia y la dispraxia. La apraxia es

una incapacidad para la realización de movimientos voluntarios, la dispraxia en

una alteración praxica que no llega a ser incapacidad absoluta, sino perturbación

de la misma en la caridad o en la secuencia de ejecución de los movimientos que

componen un acto voluntario.

 44

Inhibición psicomotriz
Este trastorno puede afectar a todos los sectores de la vida infantil, es decir, tanto

a los comportamientos socializados como a las conductas mentalizadas. En el

plano psíquico se considera que poseen una inhibición intelectual, acompañada de

hipercontrol, facilidad y timidez. Por lo general también se halla inhibida su

capacidad para soñar, imaginar y fantasear; son niños que juegan poco y al

hacerlo son diversiones conformistas.

2.4.2 Problemas de aprendizaje que involucran aspectos básicos
de la psicomotricidad

Alteraciones en la coordinación
Estas alteraciones hacen referencia a niños que presentan una inhabilidad general

en sus movimientos, los cuales por lo general son lentos, torpes y no muy

controlados. Así mismo, presentan dificultades para coordinar sus movimientos en

relación con lo que perciben o que intentan ejecutar y su pronunciación no es total

mente correcta. Por otra parte al realizar actividades manuales como cortar papel,

escribir, abotonarse o coser, se observa dificultad en su acción ya que los

movimientos de sus manos son torpes y mal coordinados.

Generalmente estos pequeños presentan dificultades en la escritura ya que sus

escritos son mal acabados, difíciles de comprender y por lo tanto, su lectura se ve

afectada.

Alteraciones en la lateralidad y esquema corporal
Las personas que presentan esta alteración en su esquema corporal muestran

falta de conocimiento, organización y representación de las partes del cuerpo;

pueden manifestarse en alteraciones de la ejecución motriz, torpeza,

descoordinación, dificultades para el control de movimientos, para disociación de

 45

los mismos o para la inhibición del movimiento de determinados segmentos. Las

alteraciones de la lateralidad pueden dividirse en tres clases las cuales son:

Lateralidad zurda de la mano: El niño zurdo de la mano es aquel que

espontáneamente maneja la mano izquierda con mayor fuerza, precisión y

habilidad. La capacidad intelectual de un niño zurdo es normal pero las nociones

de derecha-izquierda en su propio esquema corporal y con respecto a los demás

se adquiere con cierto retraso.

Lateralidad contrariada: en muchos casos, por cuestiones de tipo social, se

tienden a imponer a los niños zurdos que utilicen su mano derecha lo cual puede

repercutir en el estado emocional del niño e influir, por tanto, negativamente en su

capacidad para aprender. De esta manera un pequeño con Lateralidad contrariada

puede presentar dificultades en la lecto-escritura, en la adquisición de las nociones

espaciales en la direccionalidad y mostrar fallas en la postura del cuerpo al

trabajar con papel y lápiz.

Lateralidad ambidextra: los niños ambidiestros son aquellos que utilizan

indistintamente las dos manos para todas las acciones que requieren una mano

dominante. Cuando un niño es ambidextro es necesario definirlo en su lateralidad

corporal antes de iniciar el aprendizaje de la lecto-escritura, por medio de la

estimulación de la orientación espacio-temporal y el esquema corporal

principalmente.

Alteraciones-espacio temporales
Estos trastornos tienen mucha relación con las alteraciones del esquema corporal

y de la lateralidad, puesto que, en función de su cuerpo y su eje, el niño organiza

la realidad exterior donde se encuentran las personas y los objetos. Las

lateraciones espacio temporales constituyen un alto índice de dificultades para

reproducir una cierta disposición de los elementos (fonemas, palabra, cifras, etc)

en el espacio y en el tiempo.

 46

La estructuración espacio-temporal distingue tres componentes que son la

orientación, la organización y la estructuración.

La orientación: Hace referencia a la noción a través de la cual se determina la

posición de un objeto con respecto a las referencias espaciales(la vertical, la

horizontal y los puntos cardinales).

La organización: Constituye la manera de disponer los elementos en el espacio,

en el tiempo o en los dos a la vez.

La estructuración: Se refiere a la acción de establecer relaciones entre los

elementos elegidos para formas un todo relación que implica interdependencia de

los elementos que forman un conjunto en una situación espacio-temporal

especifica.

 47

Capítulo 3. La propuesta
A continuación nos ocuparemos de los contenidos que ha de abordar la práctica

psicomotriz en la etapa de Educación Infantil.

3.1 El esquema corporal
El esquema corporal, que puede entenderse como una organización de todas las

sensaciones relativas al propio cuerpo (principalmente táctiles, visuales

propioceptivas) en relación con los datos del mundo exterior, consiste en una

representación mental del propio cuerpo, de sus segmentos, de sus límites y

posibilidades de acción.

El esquema corporal no se nos da con el nacimiento, sino que su elaboración se

va construyendo por medio de múltiples experiencias motrices, a través de las

informaciones sensoriales (propioceptivas, interoceptivas y exteroceptivas) de

nuestro cuerpo. Para Wallon (1942), en este sentido, es la clave de su

construcción reside, para él, en hacer concordantes las percepciones visuales y

cinestésicas (también posturales) que tenemos de nuestro cuerpo.

El esquema corporal constituye pues, un patrón al cual se refieren las

percepciones de posición y colocación (información espacial del propio cuerpo) y

las intenciones motrices (realización del gesto) poniéndolas en correspondencia.

En otras palabras, teniendo una adecuada representación de la situación del

propio cuerpo se pueden emplear de manera apropiada sus elementos para la

realización de una acción ajustada al objetivo que se pretende. La conciencia del

cuerpo nos permite elaborar voluntariamente el gesto antes de su ejecución

pudiendo controlar y corregir los movimientos.

Como nuestra actividad es constante, el esquema corporal se enriquece con

nuestras experiencias, de manera que no puede considerarse un dato inmutable

una vez construido, sino maleable dentro de su relativa permanencia. A esto se

 48

refiere Ajuriaguerra cuando afirma que el esquema corporal, con el aporte de las

sensaciones táctiles, cinestésicas, laberínticas y visuales “realiza, en una

construcción activa que maneja constantemente datos actuales y pasados, la

síntesis dinámica que proporciona a nuestros actos y a nuestras percepciones el

marco espacial de referencia donde toma su significación” (Ajuariaguerra, 1983).

Como afirman De Lièvre y Staes (1992), "el esquema corporal es el conocimiento

y conciencia que uno tiene de sí mismo en tanto que ser corporal, es decir:

Nuestros límites en el espacio (morfología);

Nuestras posibilidades motrices (rapidez, agilidad...);

Nuestras posibilidades de expresión a través del cuerpo (actitudes, mímica);

Las percepciones de las diferentes partes de nuestro cuerpo;

El conocimiento verbal de los diferentes elementos corporales;

Las posibilidades de representación que tenemos de nuestro cuerpo (desde el

punto de vista mental o desde el punto de vista gráfico...) "18

El esquema corporal puede considerarse, pues, como una estructura que

evoluciona siguiendo el principio de jerarquización que rige el desarrollo de la

actividad mental, según el cual las funciones más recientes se asientan sobre las

más antiguas, y así sucesivamente. Podemos distinguir cuatro etapas en su

desarrollo: la de movimientos espontáneos, la sensoriomotora, la perceptivo-

motora y la de proyección simbólica y representación. Las tres últimas etapas,

como se ve, coinciden (aunque la última llegue más allá) con las fases que hemos

diferenciado en la Educación Infantil y con la orientación de objetivos para el

trabajo de psicomotricidad en estas edades.

Los elementos fundamentales y necesarios para una correcta elaboración del

esquema corporal, que abordaremos a continuación, son: el control tónico, el

18 Citados por Boscaini, F. “La educación psicomotriz en la relación pedagógica” en

Psicomotricidad, Revista de Estudios y Experiencias, No. 40, pp. 5-49.

 49

control postural, el control respiratorio, la lateralización y la estructuración espacio-

temporal.

El control tónico
Para la realización de cualquier movimiento o acción corporal, es preciso la

participación de los músculos del cuerpo, hace falta que unos se activen o

aumenten su tensión y otros se inhiban o relajen su tensión. La ejecución de un

acto motor voluntario, es imposible si no se tiene control sobre la tensión de los

músculos que intervienen en los movimientos.

Existen dos dimensiones en la actividad muscular: el aspecto clónico, fásico y

cinético (alargamiento o acortamiento muscular) y el aspecto tónico (diferentes

grados de tensión o distensión muscular). El tono está en relación con las

actitudes y las posturas dirigidas principalmente hacia el contacto.

"El tono muscular consiste en un estado permanente de ligera contracción en el

cual se encuentran los músculos estriados. La finalidad de esta situación es la de

servir de telón de fondo a las actividades motrices y posturales” (Stamback,

1979).19 Pero este estado de ligera tensión no se manifiesta sólo cuando los

músculos están en reposo, sino que acompaña a cualquier actividad cinética o

postural. Esta tensión no es de una intensidad constante, sino variable para cada

músculo y armonizada en cada momento en el conjunto de la musculatura en

función de la estática y dinámica general del individuo. Cada persona tiene una

determinada organización de su tonicidad, lo que ha llevado incluso a la

descripción de tipos en función de sus manifestaciones tónicas (Stamback, 1979).

La variabilidad de la tensión tónica está asegurada en su mayor parte por la

actividad gamma, frenadora del reflejo miotático elemental. Sobre la motoneurona

19 Citado por Quirós, J.B. y Schrager, O.L., Fundamentos neuropsicológicos en las discapacidades

de aprendizaje, Edit. Panamericana, Buenos Aires, 1980.

 50

gamma y por medio de la red neuronal convergen todas las incitaciones

elaboradas en los diversos niveles del neuroeje.

El tono muscular, necesario para realizar cualquier movimiento, está, pues,

regulado por el sistema nervioso. Se necesita un aprendizaje para adaptar los

movimientos voluntarios al objetivo que se pretende. Sin esta adaptación no

podríamos actuar sobre el mundo exterior y el desarrollo psíquico se vería

seriamente afectado, puesto que, en gran medida, depende de nuestra actividad

sobre el entorno y la manipulación de los objetos como punto de partida para la

aparición de procesos superiores.

El tono muscular proporciona sensaciones propioceptivas que inciden

fundamentalmente en la construcción del esquema corporal. La conciencia de

nuestro cuerpo y de su control depende de un correcto funcionamiento y dominio

de la tonicidad.

El tono es, pues, como intuyera claramente Wallon, la fuente de la emoción, con lo

cual se convierte en un elemento clave en la relación con el otro. La función tónica

al actuar sobre todos los músculos del cuerpo, regula constantemente sus

diferentes actitudes y así se convierte en base de la emoción. El tono actúa,

además de cómo preparador de la acción, como caja de resonancia de las

interacciones del individuo con su ambiente. En este sentido, Wallon afirma que el

tono es en cada momento el resultado, modificable según los casos y las

necesidades, de los influjos que provienen de múltiples fuentes. Se trata de una

especie de lugar común donde conectan, a través de la estrecha ligazón tónico-

emocional, los aspectos orgánicos y psicológicos de la vida de los individuos,

puesto que las emociones son básicamente sistemas de actitudes que responden

a un cierto tipo de situación (Wallon, 1942). Esta es precisamente la perspectiva

original de Wallon que afirma que la contracción fásica y tónica del músculo no

significan tan sólo movimiento y tensión, sino gesto y actitud. De este modo, la

función motriz descubre su verdadero sentido humano y social, perdido en el

 51

análisis neurológico y fisiopatológico: ser la primera de las funciones de relación

(Ajuriaguerra, 1983).

Para desarrollar el control de la tonicidad propondremos actividades que tiendan a

proporcionar al niño o a la niña el máximo de sensaciones posibles de su propio

cuerpo, en diversas posiciones (de pie, sentado, reptando, a gatas), en actitudes

estáticas o dinámicas (desplazamientos) y con diversos grados de dificultad que le

exijan adoptar diversos niveles de tensión muscular.

Habremos de tener en cuenta que el desarrollo del control tónico está íntimamente

ligado al desarrollo del control postural, por lo que ambos aspectos habrán de

trabajarse paralelamente. No podemos olvidar, en relación con el control tónico,

las actividades de relajación. Dependiendo de sí va destinada al cuerpo en su

conjunto o a determinadas partes del mismo que se van sumando

progresivamente al estado de relajación, se distingue normalmente entre dos tipos

de relajación: global y segmentaria. Podemos distinguir, no obstante, otros dos

tipos: automática y consciente.

La relajación automática, tato global como segmentaria, debe utilizarse en general

después de actividades que provoquen fatiga. Aquí el educador o la educadora

prácticamente no interviene en el proceso, se limita a que cada niño o niña

adquiera el hábito de relajación colocándose en una postura corporal correcta y

dejando que los mecanismos orgánicos encargados de equilibrar las alteraciones

tónicas y de frecuencia cardiaca y respiratoria actúen normalmente. Para ello se

debe cuidar que el ambiente facilite este proceso (luz tenue, ausencia de ruido,

calidez, confortabilidad, etc.)

La relajación consciente precisa para su dominio de un buen conocimiento y

conciencia del propio cuerpo, que no se alcanza, posiblemente, hasta los 6-7

años. La relajación consciente puede proponerse, en la etapa de percepción,

mediante motivaciones táctiles, en la etapa de representación que corresponde al

 52

ámbito de la Educación Infantil puede hacerse mediante motivaciones auditivas,

pero sólo puede hacerse mediante motivaciones de visualización cuando se ha

desarrollado un considerable nivel de representación mental, de atención y

concentración voluntarias, lo que se logra después de las etapas de Educación

Infantil que nos ocupa.

La finalidad de la relajación en estas edades es doble; por una parte proporcionar

elementos para la construcción del esquema corporal y el conocimiento del

cuerpo; por otra parte, eliminar la fatiga física y mental, así como equilibrar los

estados de tensión emocional.

El control postural
El control de la postura, y el equilibrio como forma habitual de mantener ese

control son uno de los elementos que configuran el esquema corporal. Ambos se

fundamentan en las experiencias sensoriomotrices del niño o la niña y constituyen

lo que se denomina el sistema postural.

La postura es la posición que adopta nuestro cuerpo para actuar, para

comunicarse, para aprender, para esperar, etc. La postura es (Ajuriaguerra, 1983).

La postura está sostenida por el tono muscular. El equilibrio es el ajuste postural y

tónico que garantiza una relación estable del cuerpo, a través de sus ejes, con la

actividad gravitatoria a la que se ven sometida todos los elementos materiales, se

basa en la propioceptividad, la función vestibular y la visión, siendo el cerebro el

principal coordinador de esta información. La postura se relaciona principalmente

con el cuerpo, mientras que el equilibrio se relaciona principalmente con el

espacio.

El sistema postural es de formación muy primitiva, ya que la vía vestibular es la

primera vía sensorial en formarse, junto con las vías sensitivas. El aparato

vestibular (también llamado laberinto) es un órgano no auditivo situado en el oído

interno que sirve fundamentalmente para el control de la postura y el equilibrio,

 53

pero también para regular el tono muscular, los movimientos oculares y la

orientación espacial. El aparato vestibular responde específicamente a la fuerza

de la gravedad y a los movimientos de aceleración y desaceleración angular.

Las emociones son el resultado de la actividad postural. Las emociones vierten

sobre la actividad postural una orientación propia extendiéndose a todo la que es

tónico; tanto en relación a las variables del tono del aparato muscular, de las

actitudes y del equilibrio como a las relaciones orgánicas. De este modo podemos

reducir cualquier emoción a la forma en que el tono se genera, se manifiesta, se

consume o se conserva. Para Wallon la emoción no es sino una respuesta

centrípeta que desencadena una especie de corriente tónica que se propaga por

todo el organismo generando una actitud que constituye el verdadero paso de lo

fisiológico a lo psíquico a través del medio, pues la función inicial de la emoción no

es sino la comunicación con los otros. La postura, pues, tiene un carácter

significativo en cuanto que pone en relación a los individuos. Así la mera posición

pasa a convertirse en gesto. Las actitudes posturales constituyen la manifestación

de la emoción y la afectividad cuyo fundamento se encuentra en la actividad

tónica. Sin duda a esto se refería Ajuriaguerra (1983) al hablar del diálogo tónico

que se establece entre el recién nacido y su madre como primera conducta

comunicativa del bebé que, mediante la actividad postural, expresa sus emociones

de manera tónica. Se produce aquí una acomodación entre el cuerpo de la madre

y el cuerpo del bebé que pone a ambos en comunicación. Las emociones

constituyen el origen del lenguaje, pues, a través de la actividad tónica-postural, se

ofrece al recién nacido la primera posibilidad de comunicación con el medio, lo que

las convierte en las primeras manifestaciones sociales de relación.

"En efecto, la función de las actitudes es una función de acomodación; y es de esa

acomodación de donde procede la representación de las cosas. Nosotros no

tomamos conciencia de las cosas o de las situaciones más que por intermedio de

nuestra actitud, es decir de nosotros mismos. Y son particularmente las emociones

quienes nos vuelven sensibles a nosotros mismos, a la diversidad de nuestras

 54

actitudes. El sentido de las propias actitudes precede a la aptitud que se formará

de las representaciones..." (Wallon, 1942).

La actitud equilibrada no se corresponde siempre con el equilibrio propiamente

dicho, puesto que el movimiento equilibrado puede ocasionar continuos

desequilibrios y compensaciones o reequilibraciones constantes. Lo que hace que

haya autores que han diferenciado claramente el equilibrio estático del equilibrio

dinámico que consistiría en una evitación de la caída mediante la puesta en

marcha de continuos mecanismos motrices de compensación de los

desequilibrios. En este sentido, una mala equilibración puede hipotecar la

movilidad de algunos segmentos corporales, lo que repercutirá negativamente en

la construcción del esquema corporal. Además, cuanta mayor dificultad se

encuentra en el mantenimiento del equilibrio más energía y atención se ha de

emplear en ello, lo que va en detrimento de la disponibilidad para otras

actividades. Esta es la razón por la que el control de la postura y la equilibración

son requisitos imprescindibles para la liberación de los brazos y manos sin la cual

no se puede realizar la manipulación que fundamenta los aprendizajes.

El equilibrio y el control de la postura están en base de la autonomía motriz.

Cualquiera de las habilidades motrices básicas (andar, correr, saltar, coger,

lanzar...) necesita, como requisito previo, un adecuado control de la postura y la

automatización de las reacciones de equilibración. Igualmente la relación con el

espacio circundante, la orientación, necesita tener una clara y equilibrada

referencia postural del propio cuerpo.

El control respiratorio
Para nuestro propósito nos ocuparemos exclusivamente de los aspectos

neurológicos y psicomotrices de la respiración, dejando de lado otros aspectos

bioquímicos, anatómicos o fisiológicos de la misma.

 55

La respiración normal se encuentra regulada por el autoreflejo pulmonar y por los

centros respiratorios bulbares, que adaptan de una manera automática la

respiración a las necesidades de cada momento.

No obstante, la respiración también se encuentra sometida a influencias corticales

tanto conscientes como inconscientes. Gracias a las primeras es posible el

aprendizaje respiratorio, ya que desde este punto de vista la respiración sería un

acto motor voluntario más. Sin embargo el control consciente sobre la respiración

tiene determinadas limitaciones: cuando la concentración de CO2 en la sangre

alcanza determinado nivel se desencadena la respiración automática:

 Si se produce una hipoventilación voluntaria, se produce de forma

automática una hiperventilación;

 Si se produce una hiperventilación voluntaria, se produce de forma

automática una hipoventilación

Es importante conocer y respetar estos mecanismos fisiológicos, con el fin de no

forzar al niño o a la niña en los ejercicios respiratorios y de no provocarle mareos,

náuseas o fatiga, como consecuencia de una hipo o hiperventilación prolongadas.

Entre las influencias corticales inconscientes, las que más interesan a la

psicomotricidad son:

 La hipoventilación provocada por la atención, los movimientos lentos o

delicados, la concentración, etc.;

 La hiperventilación hipoventilación provocada por factores emocionales,

según su intensidad (ansiedad, miedo, angustia, sorpresa, alegría,

satisfacción, etc.)

Dada la influencia de la respiración sobre procesos psicológicos tan importantes

como la atención y las emociones, su educación en las edades infantiles es de

suma importancia, puesto que, por ejemplo, la adquisición de una respiración

 56

nasal adaptada en amplitud y frecuencia a cada tipo de tarea y el control de las

emociones a través de la respiración es el resultado de un proceso de aprendizaje

que se va consiguiendo paulatinamente y no un proceso meramente automático

del que se disponga ya desde el nacimiento.

Para lograr el control respiratorio utilizaremos diversos ejercicios de inspiración y

espiración tanto bucales como nasales, así como la retención de la inspiración y la

espiración, en diferentes estados de reposo y de esfuerzo, tendiendo a afianzar la

respiración nasal, desarrollar la amplitud y capacidad respiratoria y controlar su

frecuencia. Se trata de lograr que el niño o la niña llegue a un control consciente

de su respiración para convertirlo de nuevo en un proceso automático.

La lateralización
La lateralización es la última etapa evolutiva filogenética y ontogenética del

cerebro en sentido absoluto.

El cerebro se desarrolla de manera asimétrica y tal asimetría hemisférica no se

reduce sólo a la corteza, sino también a las estructuras que se encuentran por

debajo de ella(a diferencia con los animales) Por ejemplo, en la memoria, el

hipocampo parece tener un papel diferenciado: la parte derecha está preparada

para las funciones propias de la memoria a corto plazo, mientras que la parte

izquierda lo está para las funciones propias de la memoria a largo plazo.

Hipocampo y tálamo, además, intervienen en el lenguaje. El nervio estriado y el

hipotálamo regulan en modo diverso el funcionamiento hormonal endocrino,

influyendo también en la emotividad. Igualmente, existen equivalencias derecha-

izquierda también a nivel sensorial, a nivel de receptores sensoriales (nivel

perceptivo).

También la actividad cognitiva se encuentra diferenciada: el hemisferio menor

utiliza procesos estrechamente ligados a la espacialidad y por tanto los primeros

aprendizajes deben producirse, forzosamente, a través de la acción. Los

 57

siguientes aprendizajes pasan, sin embargo, a través de la verbalización y por

tanto presuponen el uso del hemisferio dominante. Es lo que ocurre en la escuela

donde los contenidos se transmiten mediante la verbalización y por tanto a través

del hemisferio dominante, sin que haya habido posibilidad de provocar la

integración a nivel subcortical.

Si pensamos en los niños de Educación Infantil nos damos inmediatamente cuenta

de que algunos están habituados a utilizar el lenguaje verbal y consiguientemente

el hemisferio dominante en el aprendizaje como estructura mental, aspecto éste

derivado de la educación familiar; otros niños, sin embargo, utilizan un proceso de

aprendizaje en términos de espacialidad utilizando el hemisferio menor. La lógica

del hemisferio menor respecto del otro es diferente, por lo que decimos que estos

niños se caracterizan por una inteligencia práctica y, si en la escuela se parte de

un plano verbal, corren el riesgo de no poder integrarse.

La lateralidad corporal es la preferencia en razón del uso más frecuente y efectivo

de una mitad lateral del cuerpo frente a la otra. Inevitablemente hemos de

referirnos al eje corporal longitudinal que divide al cuerpo en dos mitades

idénticas, en virtud de las cuales distinguimos dos lados, derecho e izquierdo y los

miembros repetidos se distinguen por razón del lado del eje en el que se

encuentran (brazo, pierna, mano, pie...,derecho o izquierdo). Igualmente, el

cerebro queda dividido por ese eje en dos mitades o hemisferios que dada su

diversificación de funciones (lateralización) imponen un funcionamiento

lateralmente diferenciado.

Es la lateralidad cerebral la que ocasiona la lateralidad corporal. Es decir, porque

existe una especialización de hemisferios, y dado que cada uno rige a nivel motor

el hemisferio contralateral, es por lo que existe una especialización mayor o más

precisa para algunas acciones de una parte del cuerpo sobre la otra. Pero, aunque

en líneas generales esto es así, no podemos despreciar el papel de los

aprendizajes y la influencia ambiental en el proceso de lateralización que

 58

construirá la lateralidad corporal. Efectivamente, la lateralización es un proceso

dinámico que inmediatamente tiende a ponernos en relación con el ambiente;

sería pues, una transformación o evolución de la lateralidad.

La investigación sobre la lateralidad cerebral ha tenido particular relevancia en el

estudio de las funciones referidas al lenguaje, pudiéndose constatar que los dos

hemisferios son funcional y anatómicamente asimétricos. Como resultado de tales

estudios parece deducirse que el hemisferio derecho se caracteriza por un

tratamiento global y sintético de la información, mientras que el hemisferio

izquierdo lo hace de modo secuencial y analítico. Estos estudios sitúan la

lateralidad corporal, la mayor habilidad de una mano sobre la otra, en el marco de

las asimetrías funcionales del cerebro.

La lateralidad corporal parece, pues, una función consecuente del desarrollo

cortical que mantiene un cierto grado de adaptabilidad a las influencias

ambientales. En realidad la capacidad de modificación de la lateralidad

neurológicamente determinada en procesos motrices complejos es bastante

escasa (no supera el 10%), lo que nos lleva a proclamar la existencia de una

lateralidad corporal morfológica, que se manifestaría en las respuestas

espontáneas, y de una lateralidad funcional o instrumental que se construye en

interacción con el ambiente y que habitualmente coincide con la lateralidad

espontánea, aunque puede ser modificada por los aprendizajes sociales.

La lateralidad corporal permite la organización de las referencias espaciales,

orientando al propio cuerpo en el espacio y a los objetos con respecto al propio

cuerpo. Facilita por tanto los procesos de integración perceptiva y la construcción

del esquema corporal.

La lateralidad se va desarrollando siguiendo un proceso que pasa por tres fases,

claramente diferenciadas:

 Fase de identificación, de indiferenciación clara (0-2 años);

 59

 Fase de alternancia, de definición por contraste de rendimientos (2-4

años);

 Fase de automatización, de preferencia instrumental (4-7 años).

En la Educación Infantil se debe estimular la actividad sobre ambas partes del

cuerpo y sobre las dos manos, de manera que el niño o la niña tenga suficientes

datos para elaborar su propia síntesis y efectuar la elección de la mano preferente.

La estructuración espacio temporal
Así como la organización del sistema postural descansa sobre las capas primarias

de la corteza cerebral, los procesos espacio-temporales lo hacen sobre las capas

superiores. El desarrollo de la espacio-temporalidad se corresponde con el de la

imagen del cuerpo y las representaciones mentales.

El espacio evoluciona desde el conocimiento del espacio corporal, a través del

espacio ambiental, hasta el espacio simbólico. Este proceso constituye, en

realidad, una estructuración en fases que va desde el movimiento corporal hasta la

abstracción.

El espacio es el lugar en que nos situamos y en el que nos movemos. Nos

desplazamos gracias a que disponemos de espacio y tenemos la posibilidad de

ocuparlo de distintas maneras y en distintas posiciones. Pero no sólo tenemos un

espacio de acción, como todo ser vivo, sino que además el individuo humano

posee un espacio de representación, un marco de pensamiento en el que se

insertan las aportaciones de la experiencia, es decir, un espacio conceptual, que

nos permite anticiparnos y prevenir transformaciones en el espacio sin necesidad

de que se produzcan.

Las informaciones que captamos del espacio exterior deben conjugarse con las

informaciones espaciales recogidas por los receptores propioceptivos. El espacio

es algo externo, pero también algo interno, puesto que nuestro cuerpo ocupa el

 60

espacio. Tanto las informaciones exteroceptivas como las propioceptivas

determinan la construcción de las estructuras cognitivas espaciales. Gracias a

todo ello adquirimos unas aptitudes de orientación en el espacio y ajustamos

nuestro cuerpo y nuestros miembros al intentar aproximarnos a un objeto y

apoderarnos de él.

La noción del espacio se va elaborando y diversificando de modo progresivo a lo

largo del desarrollo psicomotor y en un sentido que va de lo próximo a lo lejano y

de lo interior a lo exterior. Es decir, el primer paso sería la diferenciación del yo

corporal con respecto al mundo físico exterior. Una vez hecha esta diferenciación

se desarrollarán de forma independiente el espacio interior en forma de esquema

corporal, y el espacio exterior en forma de espacio circundante en el que se

desarrolla la acción. Como forma de combinar el espacio interno y el externo,

gracias a la duplicidad de información propioceptiva y exteroceptiva, y como

consecuencia de nuestra simetría corporal lateralizada, somos capaces de

organizar el espacio, de orientarlo, de estructurarlo en función de la situación con

referencia a nuestro cuerpo, al de los otros o a los objetos.

 61

3.2 El plan general de trabajo

PROPÓSITO CONTENIDO ESTRATEGIAS TIEMPO DE

EJECUCIÓN
RECURSOS

La maestra motivara a los
niños explicándoles una
historia

Individual o por pareja: Se
pintaran la cara, el pecho y el
abdomen – Se pintaran la
espalda las piernas y los brazos

De agosto a
septiembre

Pinturas de maquillaje,
papel de embalaje,
manguera y cubos con
agua Conocimiento

del cuerpo La maestra los motivara
explicando una historia de
animales, ejem: vamos al
safari.

Los niños imitaran los
movimientos de los animales
que vayan saliendo de la
historia: serpiente, león, etc.

Octubre Folio, colores (pintura
de dedos).

Caminar en espacio
abierto: de talones, de
puntillas, tocando las
palmas y golpeando con
los pies.

Cuadropedias: imitar a un gato
(rodillas flexionadas), imitar a un
elefante (rodillas estiradas).

Noviembre Palos, tacos de
plástico, aros, lápices
de colores.

Coordinación
Dinámica
General

Correr – imitando a un
caballo – imitando a un
coche – saltar con los pies
juntos

Se colocaran los bancos como
obstáculos y los niños los
saltaran libremente
(equilibrándolos) pasando por
encima imitando: un caballo un
coche.

Diciembre Bancos suecos, folio

Que los alumnos
manipulen sus actividades
musculares.

Sentados en circulos: apretar
las manos muy fuerte y abrirlas
poco a poco – cerrar los ojos
muy fuerte y abrirlos poco a
poco.

Enero Cuerdas, sillas,
neumáticos, aros y
plastilina.

Tonicidad
muscular Que los niños aprendan su

tonicidad
Situados en un circulo de pie:
con un pie nos pisamos el otro
pie – con las manos nos
apretamos la barriga, los
glúteos, la cabeza, las piernas.

Febrero Colchonetas, ruedas,
sillas, cuerdas y tijeras

Que los niños favorezcan
la adopción y manteniendo
las posiciones en equilibrio.

De pie, en circulo: aguantarse
sobre un pie (imitación de un
animal flamenco, cigüeña),
aguantarse con un pie y con
una mano tocarse la cabeza.

Marzo Aros, tacos,
colchoneta, plastilina y
palillos.

Equilibrio Enriquecer las experiencias
de desequilibrio -
reequilibrio.

Individualmente: de pie, se
agarran una pierna por detrás,
de pie se agarran una pierna
por delante, con pequeños
saltos intentan quedarse
estaticos.

Abril Aros, cuerda y pintura
de dedos.

 62

PROPÓSITO CONTENIDO ESTRATEGIAS TIEMPO DE
EJECUCIÓN

RECURSOS

Mejorar la capacidad de
coordinación espacio –
temporal

Se distribuye una pelota para
cada niño y se le deja que
juegue libremente con ella (5
minutos). La pelota situada en
el suelo el niño la conducirá con
la mano siguiendo una dirección
determinada

Mayo. Pelotas (tantas como
numeros de alumnos),
fichas: con una pelota
dibujada (tantas como
numero de alumnos).

Coordinación
dinamica
general Veremos si el niño es

capas de adecuar sus
movimientos a la
trayectoria descrita por el
objeto.

Marcha y carrera a ritmo de
pandereta (lento, normal,
rapido): caminar siguiendo el
ritmo marcado por la pandereta:
de talones, de puntillas, tocando
palmas, golpeando con los pies,
imitando a un soldado

Junio Aros, tacos y
panderetas.

 63

3.3 Planeación de las sesiones
Toda sesión tendrá una secuencia, un orden y una lógica psicopedagógica, que

estará determinada por los siguientes elementos: Encuadre, Dinámica Corporal

General, Dinámica Corporal Específica, Regulación Tónica y Expresión Gráfica y/o

Plástica

3.3.1 Sesiones
Encuadre
Son los momentos iniciales de la sesión en donde los niños junto con el maestro

se ponen de acuerdo en cuales serán las reglas y normas que van a regir la clase.

Son los momentos en que el adulto va a explicar de manera general como se

desarrollará la clase, por ejemplo, que materiales van a usar y cuales serán las

reglas para usar dicho material. En estos momentos el adulto también puede

estimular a los niños, en caso de ser necesario, hacia el movimiento, hacia la

actividad corporal, (generalmente los niños ya están motivados a realizar una

actividad corporal dinámica). Podemos decir que en general estos momentos los

utiliza el maestro para enmarcar, para platicar, para motivar, finalmente para

introducir adecuadamente a los niños a la sesión de psicomotricidad.

Dinámica Corporal General
En un sentido estricto, en este momento se inicia la actividad psicomotriz. De

acuerdo a mi experiencia son los momentos más difíciles para el adulto

responsable de la sesión, ya que él debe permitir y promover "libertad" (no-

libertinaje) en el accionar del grupo, los grupos o inclusive a los niños que decidan

trabajar de manera individual. Son los momentos en que el maestro debe permitir

(casi sin intervenir directamente) que en los niños se dé la posibilidad de:

creación, relación, descubrimiento, invención y comunicación. Para lo cual

las actitudes del adulto deben ser totalmente diferentes a las acostumbradas en la

educación tradicional. Las actitudes que debe adoptar el maestro que quiera

integrarse a una educación moderna, actual y de acuerdo a esta metodología

 64

psicomotriz, son las siguientes: de observación, de escuchar, de integración al
grupo, de permitir ser a los niños, para lo cual el maestro debe crear en el

grupo de niños un ambiente seguro y agradable que les permita entrar en un

proceso de comunicación consigo mismo y con los demás. Si el maestro logra lo

anterior, los niños comenzarán a aprender, ya que por sí solos, se colocarán en

situaciones de aprendizaje, que seguramente estarán de acuerdo a sus intereses,

necesidades y niveles de madurez.

Dinámica Corporal Específica
En este momento el maestro podrá unificar en el grupo de niños las situaciones

educativas que observó en la Dinámica Corporal General, para lo cual el maestro

podrá realizar lo siguiente, (quiero aclarar que solamente doy ejemplos, yo no

estoy de acuerdo con las "recetas"): - yo observé que Saúl estaba realizando...-

indicar al grupo lo que Saúl realizó, y decirles: - ¿ustedes creen que pueden

realizar lo que Saúl estaba haciendo?- , los niños seguramente dirán que sí,

entonces realizarán la actividad que otro niño del grupo les indicó (Atención: no

fue el maestro el que les dijo que hacer).

Regulación Tónica

La relajación no debe ser entendida sólo como un estado de descanso y de

tranquilidad. La relajación o regulación tónica es muy importante llevarla a cabo

después de finalizar la Dinámica Corporal Específica, ya que el niño, después de

estar en un estado fisiológico y psicológico de mucha excitabilidad motriz, debe

estabilizarse fisiológica y psicológicamente, para estar en condiciones de cambiar

de una actividad muy dinámica a otra más pasiva. Sin embargo lo que tratamos de

lograr en el niño, no se limita a lo anterior, ya que la relajación debe considerarse

como un elemento fundamental en la educación y desarrollo de todo niño, pues si

estamos de acuerdo en pensar que ésta va a influir en los estados tónico -

emocionales del niño y éstos tendrán un papel determinante en la integración del

"esquema corporal", que asimismo tendrá influencia importante en la formación

de la personalidad del niño, podremos concluir que, la relajación debe ser

 65

considerada como un elemento fundamental en la educación del niño. A

continuación doy un ejemplo para realizar el momento de la regulación tónica.
Cuando se termina la Dinámica Corporal Específica, se invita a los niños a que

busquen el lugar, dentro del salón, que más les agrade; se les indica que adopten

la posición y postura en la que se sientan más cómodos; después se les puede

decir que cierren sus ojos y que es momento de ordenarle al cuerpo que no se

mueva y que permanezca en silencio. En las primeras sesiones de

psicomotricidad, es difícil que los niños realmente se relajen, el maestro debe

estar consciente de que para que un niño se relaje debe pasar por un proceso, no

puedo decir exactamente cuantas clases debe tener un niño para lograr realmente

relajarse, esto va a depender de varias condiciones, por ejemplo: como es el

grupo de niños, la habilidad del maestro para que sus niños entiendan y realicen la

relajación, los estímulos externos a los que se vean expuestos los niños durante la

relajación, etc. Aunque, finalmente puedo asegurar, que todos los niños
aprenden realmente a relajarse, condición que favorecerá su desarrollo y les

será de mucha utilidad en su vida.

Expresión Gráfica y/o Plástica y Verbal
Es el último momento, para realizarlo sugiero que los niños tengan, cada uno, un

cuaderno de dibujo, la finalidad de éste, es que se pueda llevar un seguimiento del

proceso que tiene cada niño al realizar, en cada clase, una expresión gráfica.

Obviamente para realizarlo, necesitan pinturas, sugiero que sean "crayones".

También se les pueden dar copias con dibujos ya hechos y con diversas

indicaciones como las que utilicé para esta propuesta (ver anexo 1. Ejemplos de

actividades con los niños).

Uno de los objetivos de este momento es propiciar, que en cada sesión de

psicomotricidad, se realicen todas las formas de expresión del ser humano, es

decir: Expresión Corporal, Expresión Verbal y Expresión Gráfica y/o Plástica, de

esta forma estamos estimulando la globalidad del sujeto, es decir, el desarrollo

integral en sus aspectos: Cognitivo, Afectivo y Psicomotriz. Tengo que anotar

 66

que estas áreas del desarrollo obviamente no se estimulan solamente cuando

realizamos estas acciones, sino a través de todas las situaciones educativas en

que se coloca a los niños al interactuar con los objetos de conocimiento y con los

demás sujetos, de acuerdo a la corrientes psicopedagógicas, cognitiva,

constructivista, humanista o sociocultural. Finalmente pediremos al grupo, que

mientras se relajan, (en el momento de la regulación tónica), cuando están más

tranquilos, recuerden lo que hicieron durante la clase y de manera específica

recuerden lo que más les gustó, Los niños se levantan y despacio van hacia el

lugar en donde están sus cuadernos de dibujo y los crayones, en este momento
les vamos a pedir que dibujen en su cuaderno ¡lo que más les gustó! Cuando

todos los niños terminaron su dibujo, se les pide que pongan atención y se invita a

una niña o un niño que explique verbalmente su dibujo. Así, en orden, pueden

pasar tantos niños como el maestro decida, o el tiempo lo permita. Es necesario

señalar que en este momento: Los movimientos así como las palabras son

efímeros en el tiempo y en el espacio, se esfuman en el momento en que se

producen, sin embargo, la expresión gráfica, permanece en el tiempo y el espacio,

esto permite al niño, regresar cuantas veces quiera al momento plasmado,

manejarlo, transformarlo, relacionarlo, etc., de acuerdo a la habilidad del maestro

para mantener el interés.

Considero muy importante mencionar que la sesión de psicomitricidad, no es un

hecho aislado en la escuela, ésta debe integrarse y ser parte, inicio o final, de los

temas o proyectos que los niños y el maestro estén tratando, sólo de esta forma

podremos coadyuvar a la verdadera educación integral del ser humano.

 67

Capítulo 4. Resultados y discusión

La propuesta de trabajo que aquí se presenta tuvo un éxito que podríamos calificar

de bueno, pues se observó una mejoría en un 95% los alumnos

aproximadamente. De hecho, los pequeños que tenían mayores problemas

lograron tener un desarrollo psicomotriz que podríamos calificar de promedio.

Mejoraron su lateralidad, su percepción espacio temporal, su control postural y

demás aspectos.

Algo que debe reconocerse es que las mejorías que se observaron en el grupo

tienen como punto de partida el atinado diagnóstico pedagógico que se realizó.

Cuando se inició con este grupo no se tenía una clara idea de cuáles eran sus

problemas más graves. Debido a ello se recurrió a la observación, con el

consecuente descubrimiento de que su psicomotricidad no estaba siendo

desarrollada. Cabe mencionar que en los Planes y Programas de Preescolar se

hace clara mención de la importancia de un desarrollo integral, es decir, que

incluya aspectos cognitivos, físicos, emocionales, y demás; y aunque se le presta

atención a la psicomotricidad, no se hace de manera contundente, por lo que es

necesario desarrollar propuesta como ésta que pondere una atención suficiente a

este tipo de problemas, y a la importancia de detectarlos a tiempo para evitarle al

niño problemas posteriores derivados de éste (como problemas al tomar dictado,

al practicar un deporte, al escribir y demás).

Gracias a la observación y al análisis de contexto, fue posible determinar que de

nada servirían los esfuerzos destinados al desarrollo de la psicomotricidad, si no

se tomaba en cuenta que no todos los pequeños tenían el mismo grado de

desarrollo, y si no se incluían actividades para la casa de manera que pudieran

ejercitar su psicomotricidad también fuera del aula, es decir, en casa con su

familia. Esto porque, como sostiene Piaget, el desarrollo del niño depende

 68

fundamentalmente de su vida familiar. Es decir, la familia es el primer apoyo del

niño, la primera fuente de educación y socialización.

Por ello me pareció importante que además de plantear sesiones entre los niños,

encargarles tareas sencillas y divertidas, como traer recortes de cosas rojas y

cosas azules; dibujar a su mamá haciendo algo; conseguir libros para iluminar y

hacerlo por sí mismos, etc. Aunque estas pequeñas tareas no fueron incluidas en

un principio en la planeación de la propuesta, conforme se trabajó en ella se hizo

necesaria su implementación, pues se observó que al practicar las cosas en la

casa los niños avanzaban más rápido y los padres podían darse cuenta de sus

avances, lo cual motivaba que se acercaran a preguntarme por el desarrollo de

sus hijos.

Aquí cabe hacer una aclaración: el preescolar es un estadio inicial de educación,

donde se sientan las bases de la personalidad del niño y donde se le dan las

primeras herramientas para desarrollar sus competencias. No es posible que el

niño se desarrolle por completo en el jardín de niños, pues este proceso le llevará

toda su vida. El ser humano como tal, jamás termina de aprender, ni de crecer en

conciencia e intelectualidad. Siempre es posible desarrollar nuevas habilidades,

cierto es que algunas costarán mayor o menor esfuerzo en diferentes etapas de

nuestra vida, sin embargo, el jardín de niños siempre constituirá el primer paso a

dar en este sentido.

La aclaración anterior viene a cuento, porque con esta propuesta no se pretendía

desarrollar la psicomotricidad de los niños en un 100%, pues en realidad será a lo

largo de su vida escolar y de la constante interacción con los demás, que el niño

terminará de crecer y desarrollar sus habilidades físicas, y éste desarrollo siempre

será diferente en cada uno, por ello unos serán mejores para jugar básquetbol

mientras que otros serán mejores nadando. Sin embargo, lo que sí tenía era la

idea de sentar las bases correctas para el desarrollo psicomotriz del niño.

 69

Ahora bien, el diseño de la propuesta parte también de la revisión teórica, al elegir

a Piaget, y a los otros autores mencionados como Wallon, también se toma sus

argumentos como base para el diseño de la propuesta. Es por ello que las

actividades de los niños están centradas en sus estadios de desarrollo, en las

capacidades motrices que pueden desarrollar, en el concepto de psicomotricidad

que se pretende lograr.

Finalmente, cabe mencionar que mi práctica docente se vio favorecida con la

aplicación de todo lo aprendido durante mi formación dentro de la UPN, y cómo

me ayudó innovar a través de un proyecto pedagógico. Para ejemplificar los

resultados obtenidos, tomaré como ejemplo a uno de los niños:

Nombre: Luis Enrique
Edad: 5 años
Estatura: 1.10 m.
Complexión: Delgado

A continuación se describirá la forma con la cual trabajé con el niño los 5 días de

la semana, cada día marcaremos un objetivo, la actividad a desarrollar y las

conclusiones obtenidas.

 LUNES

Objetivo:

Que el niño aprenda a realizar y a desarrollar mejor su coordinación fina,

recortando, coloreando y realizando diferentes técnicas, en las actividades

realizadas en el aula.

 70

Actividades:
 Recortar sobre franjas anchas y rectas previamente dibujadas en la hoja

y colocadas en posición horizontal.

 Él numero de franjas se podrá ir aumentando, conservando el grosor

según la facilidad que vaya mostrando el pequeño.

 Cuando el niño domine el recortado en línea recta, se le podrán

proporcionar polígonos grandes, en donde, por lo menos, se realicen

tres cortes por línea.

 Colorear diferentes objetos sin salirse del contorno.

 Utilizar todas las técnicas posibles: Enrollado, rasgado, boleado, picado,

etc.

Resultados:
Al principio de la actividad el pequeño no lograba realizarlo satisfactoriamente,

pero con forma paso el tiempo el alumno fue mejorando su recortado hasta llegar

a una plena satisfacción del mismo, en cuanto a su coordinación fina.

Mejoro totalmente su desempeño en cuanto a los trabajos realizados en salón de

clases y pudo manejar sin problema alguno las técnicas a manejar y con mejor

consistencia.

MARTES
Objetivo:
Tener un mejor control, en cuanto al esquema corporal, y obtener la flexibilidad

necesaria para realizar cualquier actividad, tanto en su vida cotidiana como en el

aula.

Actividades:

 Gatear, balancear, estirarse, arrastrarse, gritar, caminar, correr, pararse,

sentarse: los niños se colocan frente a la maestra con un pañuelo imitan

y/o realizan los movimientos.

 71

 Imitar movimientos de animales.

 Los niños interpretan con su cuerpo a personas, cosas duras y suaves

como árboles, bancos, sillas, soldados, flores, agua, muñecas. Se

alternan cuerpos duros con suaves, para que los niños contrasten.

 Interpretar diferentas movimientos que se realizan en los distintos

oficios.

 Jugar al espejo con sus compañeros tocándose diferentas partes del

cuerpo.

Resultados:
Con estas actividades se propuso que el niño mantuviera un mejor control y

conocimiento de las partes de su cuerpo. Que sus movimientos sean más flexibles

y coordinados. Que mantenga un control de sus actos y así lograr una identidad

propia.

MIERCOLES

Objetivo:
Obtener un control absoluto de su lateralidad sin tener que depender de alguien

para realizar los movimientos o actividades que se realicen.

Actividades:
 Saltar sobre un pie a cada lado de la cuerda.

 Dibujar círculos y otras figuras en una hoja grande en la pared o la mesa

con el brazo derecho y el izquierdo.

 Organizar un estacionamiento con unas hojas de papel, los niños corren

y se estacionan del lado derecho o izquierdo en el lugar que escojan

para su coche.

 Caminar circularmente recogiendo objetos del suelo sobre el lado

derecho con mano derecha, y después al lado contrario.

 72

Resultados:
El pequeño mejoro su lateralidad en cuanto a su lado izquierdo y derecho. Sus

movimientos son mas libres y sin esperar que el compañero lo realice para hacerlo

él. Se le dificulto pero con el tiempo logro satisfactoriamente los propósitos.

JUEVES

Objetivo:
Que el alumno mantenga un control en cuanto a espacio y tiempo y logre así

mantener una capacidad lógica.

Actividades:

 Guardar materiales siguiendo indicaciones dadas en forma simultanea 3

figuras o tres colores.

 Golpear alternadamente pies, manos siguiendo un ritmo.

 Nombrar correctamente los días de la semana.

 Escuchar un cuento y nombrar 4 o 5 acciones en el orden en que

sucedieron.

 Ejecutar acciones nombrándolas: camino-corro, camino-corro.

 Elaborar historias graficas de cuatro laminas.

Resultados:
El alumno logro satisfactoriamente, manejar un orden y sucesión de actividades

que se le impusieron y así obtener un mejor control de sus acciones. Mantuvo un

control de actividades que mantendrá presentes en el trabajo que se realice en el

aula.

 73

VIERNES

Objetivo:
Obtener una madurez absoluta de sus actos y poder desarrollar planamente las

actividades que se le indiquen.

Actividades:
 Caminar encima de la llanta dando la vuelta.

 Saltar sobre un pie alrededor del aro.

 Brincar aros, abriendo los pies fuera de los aros y cerrándolos adentro.

 Correr sosteniendo con las dos manos una hoja de papel periódico

(arriba, al frente)

 El muñeco que se deshace, relajar cada parte del cuerpo hasta dejarse

caer en el suelo: dedos, muñeca, codo, brazo, cabeza, tronco, piernas.

Resultados:
El alumno desarrollo satisfactoriamente su madurez psicomotora, llevando acabo

todas las actividades y manteniendo un control de la situación. Llevó a cabo un

mejor control de todo el trabajo realizado y supo realizarlo sin ningún problema.

Ya hablando de resultados generales, se observa que los niños lograron una gran

mejora en los problemas que mantenían en cuanto a alteraciones en la
coordinación. Siendo que en los primeros meses la mayoría de ellos presentaban

movimientos lentos y no controlados, así como dificultad para coordinar sus

movimientos en relación con lo que perciben; en cambio, hacia mayo y junio, ya

habían superado esos problemas en un 97% (ver anexo 2. Cuadros y gráficas,

Alteraciones en la coordinación).

En lo que se refiere a alteraciones en la lateralidad y el esquema corporal se

observa que en septiembre y hasta febrero, todos presentaban un

desconocimiento de la organización y presentación de las partes del cuerpo,

 74

siendo hasta marzo que comenzaron a superarse en ese aspecto. El avance en

este aspecto fue de un 100% (ver anexo 2. Cuadros y gráficas, Alteraciones en la

lateralidad y el esquema corporal).

Finalmente, en lo que respecta a las alteraciones espacio-temporales, se

observa que no existía una relación entre su esquema corporal y la manera en que

organiza su realidad exterior; esto sucedía en los primeros meses de la propuesta,

es decir de septiembre a noviembre; sin embargo, para diciembre esta relación

había mejorado notablemente y ya eran capaces de ubicarse en relación con las

personas y los objetos, sabían cuando era cerca y lejos, arriba y abajo, derecha e

izquierda, sobre y debajo, y todos esos aspectos; y para los meses finales de

aplicación de la propuesta, es decir, para mayo y junio, ya dominaban este

aspecto por completo casi todos, el avance fue de un 90% (ver anexo 2. Cuadros

y gráficas, Alteraciones espacio-temporales).

 75

5. Conclusiones
La psicomotricidad resulta esencial para que el niño pueda tener un desarrollo

integral, de acuerdo a lo que se ha visto a lo largo del trabajo, puede definirse bajo

tres parámetros: el juego, el cuerpo y la relación corporal.

Como podemos observar, de acuerdo a la propuesta, el contenido de la práctica

psicomotriz se basa en el juego libre, permisivo, en una actividad espontánea que

se desarrolla y organiza progresivamente a partir de los objetos puestos a

disposición de los niños y niñas. Es un juego sin argumento impuesto, de forma

que permite el libre curso a la imaginación. Se trata de dejar desarrollar en el

grupo el juego libre, espontáneo, sin consignas precisas y sobre todo, sin

enjuiciamientos. A partir de aquí nacen y se desarrollan actividades espontáneas,

solos o en grupo, dejando hacer a cada uno según sus deseos y su imaginación.

De acuerdo a lo revisado, se observa que el tomar como uno de los autores

básicos a Piaget (1975) que ha estudiado la evolución del espacio en el niño, fue

realmente muy atinado, pues me permitió diseñar de manera muy concreta las

actividades a desarrollar tomando en cuenta las características del periodo

sensoriomotriz, que es un espacio de acción que Piaget denomina espacio

topológico, con predominio de las formas y las dimensione; y del periodo

preoperacional, que es cuando el niño accede al espacio euclidiano en el que

predominan las nociones de orientación, situación, tamaño y dirección.

Apreciamos entonces que durante el periodo sensoriomotor, el niño es capaz de

ordenar acontecimientos referidos a su propia acción y posteriormente en sí

mismos. En el periodo preoperatorio el niño vive un tiempo totalmente subjetivo,

conoce secuencias rutinarias y hacia los cuatro o cinco años es capaz de

recordarlas en ausencia de la acción que las desencadena. La percepción

temporal va unida a la percepción espacial, así, para un niño de esta edad, un

coche va más deprisa que otro por el mero hecho de ir delante.

 76

Algo que se observó es que en el grupo que se trabajó se logró un avance del

95% de éxito. Así, del grupo de 32 alumnos, se observó que 15 de ellos lograron

un desarrollo psicomotriz muy completo, siendo capaces de ubicarse

perfectamente en tiempo y espacio, reconociendo términos como cerca, lejos,

derecha, izquierda y demás; por otra parte, pueden realizar actividades físicas

complejas como botar una pelota y correr al mismo tiempo; así como actividades

de psicomotricidad fina, como recortar por la línea punteada, iluminar sin salirse

del espacio y demás. Se podría decir que estos niños alcanzaron las cotas más

altas en su desarrollo psicomotriz.

Otros 13 alumnos lograron un desarrollo psicomotriz bueno, pudiendo desarrollar

lo mismo que los anteriores pero tomando más tiempo en algunas cosas como

recortar o iluminar; aunque de plano no lograron una coordinación ojo-mano

perfecta, pero de cualquier manera tienen una buena lateralidad desarrollada,

buena coordinación, buen control muscular y corporal y demás.

Los 4 alumnos restantes, que son los que tenían problemas con su desarrollo

psicomotriz lograron alcanzar un nivel promedio; en algunas cosas, como

reconocer su derecha e izquierda, el cerca o lejos, y lo que tiene que ver con

ubicación espacial y temporal, lograron alcanzar el desarrollo de sus compañeros.

En cuestiones de motricidad fina pudieron realizar recortes, aunque invertían

mucho más tiempo que los demás y cuando el dibujo tenía muchas curvas o picos

perdían detalle. En lo que se refiere a iluminar, no siempre lo hacían de manera

completa y en ocasiones se salían del contorno, aunque sus trazos son ahora más

controlados y definidos que al principio.

De todo lo anterior se deduce que los ejercicios de psicomotricidad, si se siguen

bajo el esquema presentado de: encuadre, dinámica corporal general, dinámica

corporal específica, regulación tónica y expresión gráfica y/o plástica; es posible

 77

lograr en los niños un desarrollo psicomotriz adecuado a su nivel de desarrollo

cognitivo. Al mismo tiempo, permite trabajar con aspectos de retraso como los que

presentaban los cuatro niños mencionados. También permite que la educadora

planee de manera adecuada las sesiones y aproveche para, al tiempo de

desarrollar la psicomotricidad, puedan también trabajar con otros aspectos como

el cognitivo, el emocional y demás.

 78

6. Bibliografía

AJURIAGUERRA, J. de (1983). "De los movimientos espontáneos al diálogo

tónico-postural y las actividades expresivas". Anuario de Psicología. nº 28, 7-18.

ALONSO CHOMBO, María Eugenia (1998); Chimalhuacán. Monografía municipal,

Editora del Estado de México.

ARNAIZ, P. (1994). "Psicomotricidad y adaptaciones curriculares".

PSICOMOTRICIDAD. Revista de Estudios y Experiencias. nº 47, 43-62.

BERRUEZA Y ADELANTADO, P. P. (1995); ”El Cuerpo, el Desarrollo y la

Psicomotricidad”, Revista de Estudios y Experiencias No. 49, 1995, vol. 1.

BOSCAINI, F. (1992). "Hacia una especificidad de la psicomotricidad".

PSICOMOTRICIDAD. Revista de Estudios y Experiencias. nº 40, 5-49.

BOSCAINI, F. (1994). "La educación psicomotriz en la relación pedagógica".

PSICOMOTRICIDAD. Revista de Estudios y Experiencias. nº 46, 17-22.

CALDERON ALARCON, Viviana Isabel y SUAREZ ARIAS, Mónica; Enciclopedia

de Problemas de Aprendizaje, Ts. 1 y2, Euroamericana, México.

COLL, Cesar (1999); Aprendizaje escolar y construcción del conocimiento,

Barcelona, Paidós Educador.

FERNÁNDEZ VIDAL, F. (1994). "Psicomotricidad como prevención e integración

escolar". PSICOMOTRICIDAD. Revista de Estudios y Experiencias. nº 47, 75-86.

GARCÍA NÚÑEZ, J. A. y FERNÁNDEZ VIDAL, F. (1994). Juego y psicomotricidad,

CEPE, Madrid.

 79

GARCÍA NÚÑEZ, J. A.; BERRUEZO, P.P. (1994); Psicomotricidad y Educación

Infantil, Ed. CEPE, Madrid.

LLORCA LLINARES, M; VEGA NAVARRO, A (1998); Psicomotricidad y

Globalización del Curriculum de Educación Infantil, Ed. Aljibe, Malaga.

MONEREO, Carles., et. al. (1998); Estrategias de enseñanza y aprendizaje.

Colección Biblioteca Normalista. SEP. México.

PAPALIA, E. Diane (1990); Desarrollo humano, Editorial Mc-Graw Hill, México.

PIAGET, Jean (1992); Problemas de Psicología Genética. Ed. Ariel. Barcelona.

PIAGET, Jean(1975); El Nacimiento de la inteligencia en el Niño, Editorial Grijalbo,

S.A., México.

QUIRÓS, J. B. y SCHRAGER, O. L. (1980). Fundamentos neuropsicológicos en

las discapacidades de aprendizaje. Buenos Aires: Panamericana.

UPN (1998); Investigación de la práctica docente propia. Antología. México.

WALLON, H. (1942). Del acto al pensamiento. Estudio de psicología comparativa,

Flammarion, París.

 80

Anexo 1. Ejemplo de actividades con los niños
1. POEMAS

LLUEVE

La lluvia, la lluvia
Me empieza a mojar...
Y el viento que pasa
Me quiere empujar.

Abriendo el paraguas
No me mojo mas...
Y el viento travieso jugando se va.

EL CHAPULIN

Salta, salta, chapulín,
Salta, salta ligerito,

Que ya te viene alcanzando
Muy cerca el gallito.

EL CONEJO

Mira mis orejas,
Mi suave rabito,
Mis ojos redondos
Y mi hociquito.

Mira mis bigotes,
Mis cuatro patitas,
Mis tres zanahorias
Y mis diez yerbitas.

 81

EL ZUMBADOR

Zumba, zumba,
Zumbador.
Zumba el aire.
Zumba el sol.
Baila tu paso
De pico
Sobre la miel
De la flor.
Zumba, zumba,
Zumbador.

LA NOCHE

La noche se ha puesto
Su traje de gala,
Terciopelo negro

Y enagua plateada.

Capa con estrellas
Toda salpicada;

Su cara redonda,
La luna asomada.

QUIERO SER

Apenas soy un niño
Que empieza por la vida
Y ya siento en mi alma
Alegría de vivir.

Yo quiero ser fuerte,
Ser grande en lo bueno,
ser justo, ser digno,
Honrado y veraz.

 82

1.1. ADIVINANZAS

Tengo hojas sin ser libro,
Tengo madera y también,
Llego a tener varios nidos.

Soy nutritivo, sabroso,
Con mis granos como perlas;

Tengo mis hojitas verdes
Y dorada cabellera.

Tiene ojos y no ve,
Posee corona y no es rey,
Tiene escamas sin ser pez,
¿qué rara fruta ha de ser?

 83

Llenos de hojas están
Pero árboles no son.
Estos amigos tan buenos
Adivina quienes son.

Los días embellezco
Con la luz y calor;

Y hago, que crezcan,
La planta y la flor.

Retumbo en los cielos
Con fuerza y vigor;
Y doy esperanzas
Al buen labrador.

 84

1.2. TRABALENGUAS

Si sansón no sazona su salsa con
Sal, le sale sosa.
Le sale sosa su salsa a sansón si
La sazona sin sal.

Cruzaba el bosque francisco,
Un vasco bizco, muy brusco,

Al verlo le dijo un chusco
¿busca el bosque, vasco bizco?

Voy en avión,
En avión vengo.
Si el avión sube
Yo me contengo;
Si el avión baja,
Yo me sorprendo.
Aunque en avión voy
Y en avión vengo.

 85

El que poca capa parda compra,
Poca capa parda paga;
Yo que compre poca capa parda,
Poca capa parda pagué.

Si tú dices como yo
La lengua se te hace nudo:
Tres pollos bolos peludos,
Tres peludos pollos bolos.

Catalina cantarina,
Catalina encantadora,
Canta, catalina, canta,
Que cuando cantas,
Me encantas.

ALTERACIONES EN LA COORDINACION

NOMBRE

1.- PRESENTAN UNA INHABILIDAD GENERAL EN SUS MOVIMIENTOS (LENTOS Y NO CONTROLADOS)
2.- DIFICULTAD PARA COORDINAR SUS MOVIMIENTOS CON LO QUE PERCIBEN O INTENTAN EJECUTAR Y SU
PRONUNCIACION NO ES TOTALMENTE CORRECTA.

SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO FEBRERO MARZO ABRIL MAYO JUNIO
LAURA
MARLEN
IRENE
YAIRA
DIANA
CELESTE
MARIBEL
LIZETH
VALERIA
ANA MARIA
LIDIA
YOLANDA
FERNANDA
JESSICA
ANDREA
GABRIELA
RUBY
KAREN
SAUL
VICTOR
BRYAN
FRANCISCO
JAVIER
JORGE
JESUS ANGEL
OSVALDO
ALEXIS
JOSUE
GERARDO
LUIS ENRIQUE
MARCO ANTONIO
OMAR GONZALO

=Bueno =Regular =Malo

20

30

40

50
55

60

70

80

90
95

0

10

20

30

40

50

60

70

80

90

100

SEPT OCT NOV DIC ENE FEB MAR ABRIL MAY JUN

Resultados obtenidos durante el ciclo esolar

ALTERACIONES EN LA LATERALIDAD Y ESQUEMA COORPORALCOORDINACION

NOMBRE
1.- MUESTRAN FALTA DE CONOCIMIENTO, ORGANIZACION Y REPRESENTACION DE LAS PARTES DE SU
CUERPO.
SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO FEBRERO MARZO ABRIL MAYO JUNIO

LAURA
MARLEN
IRENE
YAIRA
DIANA
CELESTE
MARIBEL
LIZETH
VALERIA
ANA MARIA
LIDIA
YOLANDA
FERNANDA
JESSICA
ANDREA
GABRIELA
RUBY
KAREN
SAUL
VICTOR
BRYAN
FRANCISCO
JAVIER
JORGE
JESUS ANGEL
OSVALDO
ALEXIS
JOSUE
GERARDO
LUIS ENRIQUE
MARCO ANTONIO
OMAR GONZALO

=Bueno =Regular =Malo

70 70
75

80
85

90 90

95
98

100

0

10

20

30

40

50

60

70

80

90

100

SEP OCT NOV DIC ENE FEB MAR ABRIL MAY JUN

Resultados obtenidos durante el ciclo escolar

ALTERACIONES ESPACIO - TEMPORALES

NOMBRE

TIENE RELACION CON LAS ALTERACIONES DEL ESQUEMA CORPORAL Y DE LATERALIDAD PUESTO QUE EN FUNCION DE

SU CUERPO Y SU EJE ORGANIZA LA REALIDAD EXTERIOR DONDE SE ENCUENTRA LAS PERSONAS Y LOS OBJETOS
SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE ENERO FEBRERO MARZO ABRIL MAYO JUNIO

LAURA
MARLEN
IRENE
YAIRA
DIANA
CELESTE
MARIBEL
LIZETH
VALERIA
ANA MARIA
LIDIA
YOLANDA
FERNANDA
JESSICA
ANDREA
GABRIELA
RUBY
KAREN
SAUL
VICTOR
BRYAN
FRANCISCO
JAVIER
JORGE
JESUS ANGEL
OSVALDO
ALEXIS
JOSUE
GERARDO
LUIS ENRIQUE
MARCO ANTONIO
OMAR GONZALO

=Bueno =Regular =Malo

10 10 10

20 20

30

50

70

80

90

0

10

20

30

40

50

60

70

80

90

100

SEP OCT NOV DIC ENE FEB MAR ABRIL MAY JUN

Resultados obtenidos durante el ciclo escolar

	Proyecto de Innovación en Acción Docente
	Que para obtener el título de:
	Licenciada en Educación
	Presenta:
	Sánchez Sierra Ma. Isela
	
	
	Asesor: Profr. Guillermo Ríos Becerril
	 Índice
	 Presentación
	Introducción
	 Capítulo 1. Contextualización
	1.1 La región donde realizo mi práctica educativa
	Localización geográfica
	Ubicación
	Límites
	Extensión
	Topografía
	Geología
	Barrios
	Colonias
	Fraccionamientos
	Zonas comunales
	Orografía
	Hidrografía
	Climatología
	Flora
	Fauna
	Clases sociales
	Educación
	Organización política

	 1.2 El jardín de niños y mi trabajo docente
	El perfil de los docentes

	 1.3 El aula y el diagnóstico de la problemática

	 Capítulo 2. Marco Teórico
	 2.1 Breve reseña histórica
	 2.2 Los presupuestos teóricos
	 2.3 El concepto de psicomotricidad
	 2.4 Problemas en el desarrollo psicomotriz
	2.4.1 Problemas de aprendizaje
	Causas del problema de aprendizaje
	Alteraciones que pueden presentarse en niños con problemas de aprendizaje en el nivel psicomotor

	2.4.2 Problemas de aprendizaje que involucran aspectos básicos de la psicomotricidad
	
	Alteraciones en la coordinación
	Alteraciones en la lateralidad y esquema corporal
	Alteraciones-espacio temporales

	 Capítulo 3. La propuesta
	3.1 El esquema corporal
	El control tónico
	El control postural
	El control respiratorio
	La lateralización
	La estructuración espacio temporal

	 3.2 El plan general de trabajo
	 3.3 Planeación de las sesiones
	3.3.1 Sesiones

	Capítulo 4. Resultados y discusión
	 5. Conclusiones
	 6. Bibliografía
	 Anexo 1. Ejemplo de actividades con los niños

	resumen.pdf
	Resumen

	alt coordina.pdf
	ALT-COORDINACION

	alt lateralidad.pdf
	ALTE-LATERALIDAD

	alt espacio temp.pdf
	ALT-ESPACIO

