
 
 
 
 
 
 
 
 

 
 
 
 
 

SECRETARÍA DE EDUCACIÓN EN EL ESTADO 
UNIVERSIDAD PEDAGÓGICA NACIONAL 

UNIDAD UPN 162 
 
 
 
 
 
 

ACTIVIDADES PARA MEJORAR LA PSICOMOTRICIDAD 

FINA EN PREESCOLAR 

 
 

 
María Isabel Mejía Carrillo 

 
 
 
 
 
 

ZAMORA, MICH., JUNIO  2007


 
 
 
 
 
 
 
 

 
 
 
 
 

SECRETARÍA DE EDUCACIÓN EN EL ESTADO 
UNIVERSIDAD PEDAGÓGICA NACIONAL 

 
UNIDAD UPN 162 

 
 
 
 

ACTIVIDADES PARA MEJORAR LA PSICOMOTRICIDAD 
FINA EN PREESCOLAR 

 
 

PROPUESTA DE INNOVACIÓN VERSIÓN: INTERVENCIÓN PEDAGÓGICA 
 

QUE PRESENTA: 
 

María Isabel Mejía Carrillo 
 
 
 

PARA OBTENER EL TÍTULO DE LICENCIADA EN 
EDUCACIÓN  

 
 
 
 

ZAMORA, MICH., JUNIO 2007


PRÓLOGO 
 

Día a día me siento muy agradecida con la vida, 
pero hoy mis agradecimientos son especiales pues 
tengo a mi alrededor a tanta gente que ha 
depositado su confianza en mí, les agradezco de 
todo corazón, pues hoy veo realizado uno de mis 
más grandes y valiosos sueños. 
 
A mis padres, Esposo e hijos les doy las gracias por 
su paciencia, comprensión, confianza y sus palabras 
de aliento cuando más los necesite, especialmente a 
ti Mamá por tu apoyo y confianza lo he logrado, 
comparto contigo este sueño hoy convertido en 
realidad. 
 
A todos mis profesores que desde el inicio de mi 
formación, han guiado mi camino, les agradezco 
sinceramente por brindarme su amistad, y 
compartir sus conocimientos, como su sabiduría sin 
esperar nada a cambio, sus enseñanzas han 
perfeccionado mi profesión, lo que cada uno me ha 
regalado es para mí el más grande y valioso tesoro 
al cual dan brillo cada día mis alumnos, de todo 
corazón les deseo siempre lo mejor. 

 


ÍNDICE 
 

INTRODUCCIÓN 
 
CAPÍTULO I. EL DIAGNÓSTICO 
1.1 Diagnóstico Pedagógico.............................................................................. 9 
1.2 Problemática Pedagógica............................................................................ 13 
1.3 Problemática Específica.............................................................................. 15 
1.4 Delimitación................................................................................................. 16 

a) Escuela y grupo ....................................................................................... 16 
b) Ámbito investigativo................................................................................. 18 

1.5Justificación.................................................................................................. 20 
1.6 Propósitos ................................................................................................... 20 
 
CAPÍTULO II. EL CONTEXTO 
2.1 La comunidad...................................................................... ........................ 24 
2.2 La escuela ................................................................................................... 36 
2.3 El grupo....................................................................................................... 38 
2.3.1 Lista de alumnos ...................................................................................... 39 
2.4 ¿Cómo influye el contexto en la problemática?............................................44 

CAPÍTULO III. ENFOQUE TEÓRICO-METODOLÓGICO 
3.1 Descripción de los 3 proyectos.................................................................... 47 
Proyecto de Acción Docente ............................................................................. 48 
Proyecto de Intervención Pedagógica............................................................... 50 
Proyecto de Gestión Escolar ............................................................................ 52 
3.2 Conceptualización ....................................................................................... 59 
3.3 Teoría sustentante....................................................................................... 70 
3.4 Fundamentación de la metodología ............................................................ 74 
Clasificación General de los métodos de enseñanza........................................ 75 
 
CAPÍTULO IV. APLICACIÓN DE LA ALTERNATIVA DE INNOVACIÓN 
4.1 Planeación de la estrategia ......................................................................... 88 
4.2 Redacción de la aplicación.......................................................................... 105 
4.3 Estrategias e instrumentos aplicados.......................................................... 126 
4.4 Evaluación de la alternativa......................................................................... 128 
4.5 Propuesta de innovación............................................................................. 136 
 
CONCLUSIONES.............................................................................................. 138 
 
BIBLIOGRAFÍA ................................................................................................. 140 
 
ANEXOS ........................................................................................................... 143 


INTRODUCCIÓN 

 

El presente trabajo aborda la necesidad de mejorar la labor docente, adquirir 

los elementos necesarios para contribuir y mejorar la educación ante la 

problemática presente que es “la falta de psicomotricidad fina en preescolar. 

 

Me parece muy importante, la verdad tenía muy poco conocimiento de él, y 

ese fue uno de los principales motivos que tuve para llevar a cabo mi 

investigación. Para tener la oportunidad de aprender, conocer y darme cuenta un 

poco más de las necesidades que pasan los niños en su desarrollo, 

personalmente con los niños en edad preescolar y tener el conocimiento de cómo 

ayudarlos en su desarrollo  psicomotriz. Es muy importante que los niños logren 

controlar sus movimientos corporales, nos permite analizar y reflexionar cual es 

nuestro papel como docente, lo importante que es generar un ambiente que 

propicie formas para que ellos aprendan  a expresar lo que piensan y sienten a 

través de su desarrollo motor, intelectual, social y emocional de cada niño. 

 

Durante esta etapa tan importante en su desarrollo, algunos niños logran una 

coordinación perfecta con una facilidad asombrosa, mientras que a otros les 

cuesta un poco más de trabajo, por varios motivos que a veces son de nacimiento 

o por enfermedad, especialmente depende de nosotros como adultos que 

debemos estar atentos a este proceso, sobre todo de la atención de sus papás, 

alimentación, salud y del cuidado que se le da a los niños, también es muy 


importante el juego ya que es la forma natural de aprender de los niños, dedicar 

un poco más de tiempo y cuidados es contribuir a que logren sus habilidades con 

más seguridad y confianza. 

 

Este trabajo lo conforman cuatro capítulos de los cuales trato de darles a 

conocer brevemente cada uno de ellos. 

 

En el primer capítulo “El Diagnóstico”, describo la problemática general que en 

verdad tenemos en nuestro centro de trabajo donde doy mi servicio como docente. 

 

También describo los que realmente tengo dentro del grupo los cuales afectan 

e impiden el desarrollo de mis alumnos, así como entorpecen mi trabajo. 

 

Después les invito a conocer el tema que voy a investigar que trataré de darle 

la mejor solución pues realmente lo tengo presente con mis alumnos que en 

algunos ciclos escolares es más notable que en otros pero que siempre los afecta 

especialmente en su desarrollo, enseguida me detengo a reflexionar en el ¿cómo? 

voy a tratarle darle solución y el ¿Por qué? es para mi tan importante lograrlo. 

 

Al ir desarrollando esta investigación plasmo con más seguridad mi propósito 

general así como mis objetivos que deseo lograr. 

 

 

 


El capítulo dos “El Contexto”, los invito a conocer un poco a Peribán de 

Ramos Michoacán al cual pertenece la comunidad donde estoy dando mi servicio 

como docente, describo el preescolar comunitario, el grupo que atiendo, 

enseguida hago una apequeña narración de cómo el contexto en el que se 

desarrollan mis alumnos influye en los problemas que se presentan en mi grupo. 

 

En el capítulo tres “Enfoque teórico-metodológico” describo los tres tipos de 

proyectos de innovación que nos presenta el eje metodológico, las características 

más importantes de cada uno, trato de dar su descripción lo más completa posible, 

de los cuales elegí uno y doy mi justificación del por que lo escogí, así como su 

descripción general. 

 

Sustento mi trabajo con algunos autores que he investigado en relación a mi 

tema, doy a conocer un poco sobre la metodología que utilizamos en CONAFE, 

así como las herramientas que pienso utilizar para solucionar mi problema. 

 

Finalmente en el capitulo cuatro “Aplicación de la Alternativa de Innovación”  

los invito a conocer de forma general el cronograma de mis actividades  del ciclo 

escolar 2005-2006,  también doy a conocer un poco el resultado de las 

aplicaciones de mi alternativa con el propósito de mejorar un poco más la 

psicomotricidad fina en los alumnos de preescolar. 


 

 

 

 

 

 

 

CAPÍTULO I 

EL DIAGNÓSTICO 
 
 
 
 
 
 
 


 9

CAPÍTULO I. EL DIAGNÓSTICO 

 

1.1.Diagnóstico pedagógico. 
 

La palabra Diagnóstico proviene de dos vocablos griegos; dia: que significa a 

través y diagnóstico: conocer. 

 

El diccionario de la Real Academia Española (1970:475) menciona: 

“Diagnóstico es el conjunto de signos que sirven para fijar el carácter peculiar de 

una enfermedad” y en una segunda acepción nos indica que “es la calificación que 

da el médico a la enfermedad según sus signos que advierte” 

 

El Diagnóstico pedagógico se refiere al análisis de las problemáticas 

significativas que se están dando en la práctica docente de uno, o algunos grupos 

escolares, escuela, o zona escolar, “se trata de seguir todo un proceso de investigación 

para analizar el orígen, desarrollo y perspectiva de los conflictos, dificultades o contrariedades 

importantes que se dan en la práctica docente donde están involucrados los profesores-alumnos 

que le hemos llamado problemática”1. 

 

En primer lugar se trata de conocer e identificar los síntomas o indicios de la 

problemática docente, debemos de estar muy atentos, observadores, no dejar 

desapercibido un solo detalle que nos manifiesten con diferentes actitudes de que 

existe algún problema. 

 

                                            
1 Marcos Daniel Arias Ochoa. “El diagnóstico pedagógico”. En: Antología Básica Sep-UPN p. 41 


 10

La intención del Diagnóstico Pedagógico es evitar que los profesionales de la 

educación actúen a ciegas, en la situación escolar, por eso es tan importante 

analizar y comprender críticamente la situación y posteriormente llevar a cabo 

acciones escolares propuestas siempre por el interés de los niños, “El Diagnóstico 

nunca se termina”2, cada ciclo escolar debemos de hacer uno nuevo pues son 

nuevos niños y estos a la vez, cada uno es muy diferente a sus compañeros, esta 

cita nos invita a ser creativos y no caer en el tradicionalismo. 

 

Para acercarme un poco mas a la realidad y darme cuenta con más seguridad 

del orígen de ciertos obstáculos llevé a cabo una pequeña investigación y 

reflexiones sobre cuales son las causas que lo originan, sobre todo de cómo estos 

nos impiden avanzar, especialmente reflexioné en como dichos problemas afectan 

el desarrollo de la psicomotricidad de mis alumnos, también identifiqué con 

claridad y seguridad cuales puedo cambiar si de verdad lo deseo, así como los 

que no se pueden por que hay cosas dentro de la educación que aunque uno 

quiera no se pueden cambiar. “Diagnóstico (Del gr. Diagnósticos, distintivo que permite 

distinguir.) m.med. determinación de las enfermedades por los síntomas de las mismas 11 

calificación que el médico da sobre una enfermedad.”3 

 

El siguiente diagnóstico que realicé en la comunidad me ha ayudado bastante  

a ver los problemas, me ha acercado con claridad a identificarlos y ver sus causas, 

sobre todo a tratar y tener la iniciativa de buscar con seguridad y confianza las 

                                            
2 Ibidem p. 42 
3 Diccionario escolar: Fernandez editores P.170 

 


 11

mejores soluciones a estos problemas, si de verdad lo deseo sí puedo mejorar y 

contribuir un poco en el desarrollo de mis alumnos, con toda seguridad cuando se 

conoce y sabemos de donde hay que partir para lograrlo ahora ya tengo una idea 

más clara de cuál debe de ser mi participación en relación con mis alumnos y la 

comunidad, especialmente cité a una reunión a los padres de familia una vez que 

ya había identificado el problema de la falta de psicomotricidad, con el propósito 

de darles a conocer cómo éste afecta especialmente a los niños en diferentes 

formas. 

 

Como siempre, no asistieron todos los padres, solo conté con la presencia de 

las mismas madres de familia que siempre están al pendiente del avance de sus 

hijos. Al principio todas me expresaron que no tenían la más mínima idea de lo 

que quería decir psicomotricidad. Preparé con anticipación unas láminas y un 

pequeño resumen del tema a los cuales les saqué copias para cada mamá, 

también preparé unos cuestionarios. 

 

Al final de que les expliqué un poco en que consiste la psicomotricidad fina les 

repartí las preguntas las cuales me las contestaron todavía un poco inseguras 

pero ya con una idea más clara que cuando llegaron, me dijeron que en lo que 

ellos me pudieran ayudar, que contara con todo su apoyo. Personalmente al ver 

su disponibilidad de todas las que asistieron me dan ánimos y ganas de seguir 

adelante para lograr la meta que me he propuesto. 

 


 12

A través del desarrollo de este diagnóstico pedagógico que realicé en base a 

la psicomotricidad fina, rescaté lo siguiente: respecto a las madres de familia, muy 

pocas, un 40% le da la importancia, para la mayoría de ellas lo más importante es 

que lean y escriban 60%. 

 

Los profesores de Educación preescolar, consideran a la psicomotricidad, 

como lo principal y están de acuerdo que se debe desarrollar de acuerdo a cada 

etapa y edad de los niños ya que su desarrollo y aprendizaje se da en forma 

gradual. 

 

A los niños les hice sólo una pregunta, todos coincidieron en sus respuestas, 

lo que más les gusta es jugar, 100% crear e inventar los juegos, colorear con 

pintura, colores, modelar con pastas por ejemplo: masas, plastilina, barro, aserrín 

y arena, dibujar libremente, desbaratar gises, recortar, experimentos, armar 

rompecabezas, les gusta bastante  manipular la pintura y dejar sus huellas. 

Juegos de construcción, expresarse por medio de títeres y el teatro. 

 

Mediante los siguientes cuadros doy a conocer los resultados que obtuve 

durante el diagnóstico  que realicé tanto a los niños, padres de familia y docentes, 

en primer lugar les invito a conocer lo que a los niños les gusta trabajar dentro del 

preescolar. 

 

 

 


 13

 

 

 

 

 

 

 

 

Resultados generales de los padres, niños y profesores. 

 

 

 

 

 

 

 

 

       

1.2. Problemática Pedagógica 
 

Como todo ser humano tengo varios problemas, limitantes que la verdad no 

me dejan mejorar mi trabajo y lo entorpecen, uno de ellos es que tengo poca 

experiencia como docente y la verdad no conozco bien los métodos, se muy poco 

de ellos,  y veo lo importante que es saber,  tener conocimiento de  los métodos, 

niño 

juego 

Colorear con diferentes 
materiales 

Teatro  
Títeres  

Manipulación de 
diferentes materiales  
 
Masas, plastilina 
 
Creatividad  

Juegos de construcción 
 
 
Rompecabezas   

Coordinación 
motriz 

General 

Experimentos  

Dibujos libres 

niño 

juego 

PSICOMOTRICIDAD 

Docentes 100% 
Padres  

de  
familia 

40% 

Leer y escribir 
60% 100% 


 14

tengo compañeras que cursan conmigo  el séptimo semestre  en la línea de 

preescolar, ellas tienen más experiencia como educadoras y siempre me están 

apoyando cuando les pregunto algo. Sinceramente siempre he aprendido algo 

bueno  de ellas  ya que tienen más experiencia, sobre todo tienen la disponibilidad 

de apoyarme, son muy buenas compañeras y amigas. 

 

También la falta de comunicación con los padres es un gran problema me he 

desesperado y molestado por su poco interés y atención de su parte al desarrollo 

de sus hijos en edad preescolar, en este aspecto debo de insistir bastante, buscar 

las formas de que se interesen un poco más. 

 

Otro de mis grandes problemas es que no he logrado al cien por ciento el 

hábito de la lectura, a pesar de que me doy cuenta de  lo importante  que es, ya 

que   entre más lea más fácil es llegar al final con buenos resultados y sobre todo  

adquirimos  conocimientos  y aprendizajes más firmes. La  verdad soy un poco 

desorganizada pues no organizo mis actividades ya que tengo varias 

responsabilidades y la verdad se me hace muy difícil organizarme. 

 

Todo lo negativo que no he logrado a este nivel de la licenciatura afecta y no 

sólo el proceso de enseñanza y aprendizaje del alumno, también a uno, pues 

mientras no de solución a estos problemas, será un poco más difícil mi trabajo 

como docente. 

 

 


 15

1.3. Problemática  Específica 

 
“La falta de Psicomotricidad fina en preescolar” 
 

Uno de los problemas que he identificado en la mayoría de mis alumnos es  la 

falta de coordinación motriz fina, durante el transcurso de este ciclo escolar por 

medio de la observación, y cuando ellos realizan sus actividades me he dado 

cuenta que hay varios niños que no saben tomar el lápiz, no controlan sus 

movimientos con precisión y seguridad, les da un poco más de trabajo realizar las 

actividades, siempre esperan que uno les ayude a pesar de que  son niños de 5 

años, a los que les da más trabajo son los niños que vienen por vez primera al 

preescolar comunitario, pues algunos no saben ni recortar. 

 

Veo lo importante que es para el niño asistir al preescolar dos años pues 

todos son diferentes al ir desarrollando sus capacidades de aprendizaje, sobre 

todo a mejorar, controlar, realizar con precisión y seguridad sus movimientos 

motrices, unos lo logran con más facilidad que otros, me he dado cuenta que la 

mayoría de los padres de familia no le dan la importancia que se debe de dar a 

esta etapa tan importante para que el niño asista al preescolar. Ellos ven este 

proceso como algo natural le dan prioridad al trabajo del campo, hay niños que 

solo vienen una vez por semana y tristemente son los que no saben ni colorear, he 

insistido bastante con las mamás pero no he logrado que asistan, esta falta de 

coordinación motriz fina les afecta demasiado al realizar sus actividades y no lo 

logran sin ayuda siempre esperan a que pase a su lugar, no tienen iniciativa propia 


 16

por que no coordinan con precisión sus movimientos y poco a poco se me van 

atrazando, son muy cohibidos no se expresan con sus compañeros. 

 

1.4. Delimitación 

 
A) Escuela y Grupo 

 

El preescolar comunitario se encuentra ubicado en la comunidad “Las 

Tirinditas “ con clave del centro de trabajo, 16KJN2689S, en el municipio de 

Peribán de Ramos Michoacán, el municipio cuenta con el servicio de CONAFE 

(consejo nacional de fomento educativo) en ciclos anteriores asistían de 7 a 18 

niños; actualmente es el primer ciclo escolar que hemos tenido un mayor número 

de alumnos sólo cuento con una compañera dando su servicio como instructora, 

yo estoy atendiendo a los dos grupos mientras mi compañera aprende un poco 

más, ya que es su primer año como instructora comunitaria.  

 

Mi grupo en este ciclo escolar es de 32 alumnos de 3, 4 y 5 años de edad, 

asisten regularmente 32 niños, es para mi muy difícil estar en el aula compartida, 

especialmete en este tiempo en el cual llevaré acabo mi aplicación con todos los 

alumnos, ya que hay varios niños de nuevo ingreso que van a cursar el tercer 

grado de su aducación preescolar y la verdad no saben como se toma el lápiz, 

colorear ni recortar. “GRUPO; m. pluralidad de personas o cosas que forman un conjunto.” 

Conjunto de figuras pintadas o esculpidas: un grupo escultórico” grupo de precisión, asociación de 

personas que están unidas por un interés común.”  4 

                                            
4 Diccionario Larousse escolar; yo estudio por el futuro de Michoacán p. 14. 


 17

Sinceramente es un grupo muy difícil en todos los aspectos, ya que hay niños 

que se comportan de diferente manera que en sus hogares, llevan actitudes y 

valores que nos impiden avanzar, cada niño es diferente en todo a sus 

compañeros, es ahí donde debo ayudarlos, cada inicio de ciclo escolar es así de 

difícil siento que no avanzo, es muy lento pero poco a poco voy viendo resultados 

positivos, la mayoría de los niños no hacen caso no quieren trabajar , solo 

molestan a sus compañeros he visto poco avance positivo en lo que respecta a 

disciplina y valores en 5 niñas y 8 niños, en ciclos anteriores tenía este tipo de 

problemas pero en solo 2 o 3 niños, ahora son varios, es una carrera muy difícil 

pues tengo que pensar muy bien como decirles las cosas y hacerlos reflexionar sin 

lastimar sus sentimientos, sobre todo que me tengan confianza. Lo que más les 

gusta trabajar es armar rompecabezas, plastilina, modelado, recortar, colorear y 

dibujar, debo planear muy bien mis actividades para lograr captar su atención e 

interés, sobre todo siempre tomo en cuenta su interés y creatividad. 

 

En estos primeros días hemos recibido patadas y mordidas, hay un niño que 

nos golpeó de tan berrinchudo que es, cada vez que algo no le parece golpea muy 

feo a sus compañeros y al reprenderlo también a nosotras nos golpea. 

 

Es muy pronto para ver resultados y va a ser muy difícil pero voy a lograr poco 

a poco, día a día mis metas y propósitos con cada uno de ellos pues son 

diferentes, la mayoría de las niñas son muy tranquilas, de ellas no tengo quejas, 

son muy cariñosas, alegres,platicadoras, ponen atención, sólo una se enoja de 

todo y nunca termina las actividades, hay cuatro iños que nunca participan en 


 18

juegos, cantos, ni en actos cívicos, desde el ciclo pasado no he logrado que dos 

de ellos participen, sólo selimitan a observar y aveces molestan a los que sí están 

participando, voy abuscar otras formas de hacerlos que poco a poco se involucren 

y participen. 

 

B) Ámbito investigativo- espacio y ambiente 

 

 El lugar donde se renta para el preescolar  es muy bonito sobre todo por 

que hay bastante espacio para que jueguen, es una casa grande se cuenta con 

dos salones un baño y un patio muy amplio a diferencia de otros lugares que 

anteriormente estuvimos trabajando esta muy bonita, los salones tienen una 

medida de 4 x 4 metros son de material y el patio tiene de largo 30 metros y de 

frente mide 12 metros se cuenta con luz, agua, drenaje. 

 

 La relación con mi compañera del preescolar es buena, no hemos tenido 

ningún mal entendido espero no tenerlo, trato de estar siempre atenta con 

disponibilidad para ayudarla cuando me lo pida. 

 

 La verdad no me apoya en organizarnos, se confía bastante, me deja todas 

las actividades que vamos a realizar creo que es por su edad no veo que le 

interese su trabajo pero he tratado de ser paciente y apoyarla para que no se vaya 

a salir pues son bastantes niños y se me cargaría el trabajo. 

 


 19

 Con nuestra capacitadora Carmen Álvarez Lorenzo yo especialmente le 

agradezco bastante pues me ha apoyado en lo que se puede, es muy 

comprensiva conmigo hay una buena comunicación; ella pasa a revisarnos dos 

veces cada semana y la verdad me da gusto que venga al preescolar a veces se 

queda en mi casa, tenemos una muy bonita amistad, también con Don Mario 

Magaña hay muy buena comunicación él es nuestro técnico, es la persona que se 

encarga de toda la documentación y de asistir a las reuniones  a la ciudad de 

Morelia la verdad ha sido muy comprensivo, aunque a veces se pasa con sus 

bromas nos tiene paciencia en lo personal yo lo estimo de verdad. 

 

   Personalmente como docente buscar información en libros que hablen de 

mi tema, investigar un poco mas, pedir y solicitar ayuda a personas con más 

experiencia que están dispuestas a ayudarme y que no son egoístas, y sobre todo 

buscar actividades y adaptarlas a los materiales que hay en la comunidad, a lo 

que los niños les llama la atención tratar de que sean de gran interés para ellos, 

especialmente pienso utilizar bastante las actividades de expresión artística, como 

el paquete de fichas de experimentos, movimientos y juegos, la metodología que 

creo yo  seguir utilizando es la que nos proporcionan en conafe y es el método de 

proyectos complementándolo con el cuaderno de competencias, ya que se nos da 

la libertad de adaptarlo a las necesidades e intereses de los niños y a los 

materiales que hay en cada contexto.       

 

 

 


 20

1.5. Justificación  

 

Mi proyecto es muy importante especialmente para mis alumnos pues veo la 

necesidad y lo importante que es para cada niño, sobre todo en esta edad 

desarrollar sus movimientos finos y gruesos, así como la coordinación entre ellos. 

Con seguridad, al llevar a cabo sus movimientos corporales en todas sus formas, 

me interesa que los niños al terminar su preescolar lleven las bases a la primaria, 

sus actitudes, con más confianza y precisión al lograr controlar, coordinar y 

realizar todos sus movimientos motrices. 

 

1.6. Propósitos 

 

Tengo varios propósitos pero estos que enseguida menciono son los más 

importantes que quiero lograr, personalmente uno de ellos es prepararme, 

actualizarme como docente  siempre, día a día hay cosas nuevas que aprender. 

  Investigar, buscar  la forma de solucionar el problema que en 

verdad afecta a mis alumnos. 

  Tratar a mis alumnos por igual y no tener privilegios para 

nadie. 

  Lograr que los niños  adquieran muy buena coordinación 

motriz en todos sus movimientos corporales, que al llegar a la primaria  

tengan esa precisión y seguridad para controlar, sus movimientos ya 

que de ese control y confianza depende el aprendizaje, y las 

capacidades que van logrando para aprender a realizar las actividades,  


 21

 Al planear las actividades cuidar de que sean llamativas y de 

gran interés, para que las realicen  especialmente  en base a su 

interés, creatividad y juego, que las lleven a cabo apoyándose en sus 

conocimientos previos. 

 Ser más observadora no dejar pasar inadvertido ningún detalle 

por insignificante que en ocasiones nos parezca, apoyar  a todo aquel 

niño que se nos va atrasando, no ignorarlo  buscar actividades para 

que avance al mismo ritmo que los demás. 

 Que descubran, experimenten, coordinen y modifiquen sus 

movimientos para realizan mejor sus actividades. 

 Que conozcan diferentes formas de manipular, trepar, de 

pasar cosas de un lado a otro y que utilicen sus movimientos para 

establecer relaciones entre los objetos, ubicación del espacio y del 

tiempo. 

 Realizar al máximo las actividades de expresión artística 

como: el modelado de barro, aserrín, masa de harina, plastilina, masa 

de arena, harina y unidor, toda clase de materiales para hacer figuras 

que expresen su creatividad e ir mejorando su coordinación motriz, así 

también como las actividades donde utilizan  sus dedos para pintar, 

rasgado, recortar, enhebrado, etc. 

 

Sinceramente me gustaría lograr que cada niño al salir del preescolar tenga 

una gran seguridad y confianza al realizar sus actividades que sean autónomos, 

creativos y con iniciativa propia pues de eso depende el aprendizaje y la 


 22

capacidad para solucionar sus problemas. “Autónomos, creativos independientes, 

responsables y que tengan una gran autoestima, que los niños se sientan importantes capaces y 

amados”.5 

 

Esta cita me pareció muy bonita pues nos invita a tratar a los niños con 

respeto y no con indiferencia. Estoy de acuerdo con el autor pues para que el 

niño desarrolle estas capacidades en su totalidad, todos debemos de tomar 

conciencia y contribuir a este desarrollo generando un ambiente adecuado, en 

el que cada niño se sienta muy importante para uno, dejar que se expresen 

con libertad y confianza, así estimularlos en este proceso tan importante. 

 

                                            
5 PEREZ Alarcón Jorge, lec; nuestro modelo de currículo y los contenidos del programa, Antología Básica Metodología 

didáctica y práctica docente en el jardín.p41.  

 


 23

 

 

 

 

 

 

 

 

 

 

 

CAPÍTULO II 

 EL CONTEXTO 


 24

CAPÍTULO II.- EL CONTEXTO 

 
2.1 La Comunidad 

 

Mi centro de trabajo se encuentra en la comunidad “Las tirinditas”, la 

comunidad pertenece al municipio de Peribán de Ramos Michoacán, se encuentra 

ubicado a una orilla del pueblo por la salida rumbo al cerro de Paraztaco. “Peribán 

es un pueblo de origen cuitlateco, de cuya etimología se traduce “por lugar en donde hilan”, y 

procede del verbo piruani, “hilar”, ó de “purhuán”, en donde hilan”.6 

 

Convocados los más ancianos del pueblo para que testificaran sobre la 

fundación de él, dijeron: 

 

“Peribán fue fundado en el año de 1502, su fundador fue un principal antiguo que 

se decía Pereche, el cual fundó éste pueblo por orden de Calzoncín Rey de 

Mechuacán, lo pobló con cuatrocientos indios y le puso por nombre Peribán, dicho 

pueblo está poblado en una loma a una legua de los montes, sus habitantes 

fueron inducidos al cristianismo como casi todos los de esta zona, por Fray Jacobo 

Daciano, Fraile Franciscano que llegó al occidente de Michoacán en el año de 

1541.”7 

 

 

 

                                            
6 ESQUIVEL Vega Enrique, PERIBÁN Y SU ANTIGUA JURISDICCIÓN; Los Reyes, Tingïndín, Charapan, San Francisco de 
Peribán. P. 3 
7 Ibidem p.4 


 25

Localización geográfica del lugar 

 

Este municipio se localiza al oeste del Estado, eIntre los 19º 19´ y los 19º 42´, 

de latitud Norte y los 102º 15´ sobre el nivel del mar, y 102º 36´ de longitud Oeste. 

Adelante y hacia arriba, a 1640 metros de altura, abarca una superficie de 434.54 

km cuadrados, limita al norte con Uruapan y Los Reyes, al este con nuevo 

Parangaricutiro, al Sur con Buenavista y Tancítaro y al Oeste con el Estado de 

Jalisco. Su distancia a la capital del Estado es de 180 km. 

 

 

 

 

 

 

 

Extensión y orografía 

 

Su superficie es de 331.87 Km2 y representa un 0.56 por ciento del total del 

Estado. 

 

Su relieve lo constituye el sistema volcánico transversal. 

 

 

 


 26

Reseña histórica 

El 12 de Mayo de 1594, el Virrey Don Luís Velazco. Antepone el nombre de 

Peribán. Otro que no había llevado desde la conversión: San Juan Peribán, se 

solicitó este cambio para identificar bien a los pueblos y evitar confusiones, con 

motivo del gran movimiento demográfico, geográfico y social que tuvo lugar la 

última década del siglo XVI. Esto se basó en cuanto al patrono del pueblo que 

existía registrado en la curia de Morelia, en el cual se afirma que es el pueblo de 

San Juan Peribán, por consiguiente: pueblo, convento e iglesia tenían patrono a 

San Juan Bautista. 

 

En 1765, el curato de Peribán registraba 145 familias “de razón” y 71 de indios 

y comprendía, el pueblo de San Francisco, ubicado al norte con 29 familias de 

indios y 11 “de razón”, la hacienda de San Ignacio ubicada hacia el sur que se 

registra como despoblada, la hacienda de Santa Cruz Ysiguaro, ubicada al 

poniente con 17 familias, el pueblo de Los Reyes con 25 familias “de razón” y 

“otras tantas de indios” y dentro de éste el trapiche de Santa Rosa con 14 familias 

de indios y 16 “de razón”.  

 

También se encuentran registradas las siguientes haciendas: San Sebastián, 

con 20 familias; San Francisco, con 7; San Pedro con 13; San Antonio con 7; San 

José con 10; la hacienda del Salitre con 5 y la de Santa Clara con 17 familias. 

 

En el siglo XVII, los artesanos de Peribán se dedicaban a la pintura de jícaras 

y bateas llamadas “Peribanas”, llegaron a tener fama en la Nueva España y hasta 


 27

España, esta artesanía se creó en Peribán. Había oficiales para hacer loza y 

vasijas de barro muy pintadas y bien hechas, otros las hacían de ciertas calabazas 

que son muy duras, pintadas por fuera de muchos colores muy finos, tan 

hermosas que al Emperador se le podía servir en ellas, las cuales allí se le llaman 

xícaras. 

 

En la Ley Territorial de 10 de diciembre de 1831, aparece como tenencia del 

municipio de Los Reyes. El 18 de enero de 1862 se le dio el título de Villa con el 

nombre de “Peribán de Ramos”, por celebrar su fiesta principal el domingo de 

Ramos. El 10 de abril de 1868 fue constituido en municipio, siendo su cabecera 

Peribán de Ramos. 

 

Personajes ilustres  

Destaca en la historia de Peribán la personalidad del revolucionario maderista 

Marcos Méndez, quien nació en 1879 y fallece durante el movimiento 

revolucionario en 1912.  

 

Cronología de hechos históricos 

1541. Conquista espiritual por Fray Jacobo Daciano.  

1765. El curato de Peribán registra 145 familias de razón y 71 de indios.  

1831. Aparece como tenencia del municipio de Los Reyes.  

1862. Se le da el nombre de villa con el nombre de Peribán de Ramos.  

1868. Se constituye como municipio con cabecera municipal en Peribán de 

Ramos. 


 28

 

Evolución demográfica  

En el municipio de Peribán en 1990, la población representaba el 0.60 por 

ciento del total del Estado. Para 1995, se tiene una población de 18,514 

habitantes, su tasa de crecimiento es del -2.65 por ciento anual (la tasa de 

crecimiento negativa, se debe a factores como la emigración al interior y exterior 

del país principalmente) y la densidad de población es de 62.67 habitantes por 

kilómetro cuadrado. El número de mujeres es relativamente mayor al de hombres. 

Para el año de 1994, se registraron 485 nacimientos y 88 defunciones, La 

población ha decrecido por la migración a los Estados Unidos y a ciudades más 

grandes del país.  

 

Perfil sociodemográfico 

Grupos étnicos 

Según el Censo General de Población y Vivienda 1990, en el municipio 

habitan 84 personas que hablan alguna lengua indígena, y de las cuales 40 son 

hombres y 44 son mujeres. La principal lengua indígena que se habla es el 

purépecha y la segunda en importancia es el yuma.  

 

Gobierno  

      Cabecera municipal: Peribán de Ramos. Su principal actividad económica 

es la agricultura, con cultivo de aguacate. Se encuentra a 180 kms. de la capital 

del Estado. Su número de habitantes es de 10,935. 

 


 29

Hidrografía  

      Está constituído por las corrientes formadas por los ríos Itzícuaro. Atupátaro, 

de la Laja y San Francisco. Existen también manantiales de agua fría 

denominados Puentecillas, ojos de agua, chuanito, la pedregosa, El molino, 

Carichi, el colorin Chinácuaro y Cutio, chirima, el paso del aguacate y el laurel. 

 

Clima, precipitación fluvial y temperatura 

Peribán de Ramos tiene clima  tropical, templado con lluvias en verano en los 

meses de Junio a Septiembre con una precipitación pluvial anual de 1,300 

milímetros cúbicos, con temperaturas que oscilan de 13.7 a 28.4º centígrados.  

 

Suelo  

Los suelos del municipio datan de los períodos cenozoico, terciario y mioceno, 

corresponden principalmente a los del tipo podzólico. Su uso es primordialmente 

agrícola y forestal y en menor proporción ganadero. 

 

Flora 

En el municipio dominan los bosques de coníferas con pino, oyamel y 

junípero, y el bosque mixto con pino y encino. 

 

Fauna 

En cuanto a la fauna se requiere, se encuentra conformada por variedades 

como zopilote, aguililla, gavilán, jilguero, urraca, citúr real, tordo, güilota, en lo que 


 30

a aves se refiere y en lo concerniente a cuadrúpedos existen tejón, zorra, 

tlacuache, armadillo, venado, coyote y conejo. 

 

Recursos naturales  

La superficie forestal maderable es ocupada por pino y encino y en el caso de 

la no maderable, por matorrales de distintas especies. 

 

Salud 

La localidad de Peribán dispone de una clínica de la C. S., clínicas y médicos 

particulares. 

 

Agricultura  

       Las actividades agropecuarias son significativas en el municipio ya que este 

ocupa el primer lugar en la producción en el ámbito estatal de aguacate, caña de 

azúcar y maíz, zarzamora, chiles, chayotes, fresa, durazno. 

 

Ganadería  

       Se cría ganado: Porcino bovino, ovino, caprino, asnal, mular, caballar en el 

ámbito familiar; representando una actividad económica complementaria. 

 

Gastronomía  

       La comida típica regional son algunos platillos preparados con el principal 

producto de la región, el aguacate: guacamole, salsa de aguacate y nieve y flan de 


 31

aguacate. La elaboración de alimentos representa el 10% de la actividad 

económica. 

Por su ubicación y los paisajes naturales con que cuenta, representa un 

potencial muy importante para activar este aspecto, aunque la verdad no se le ha 

dado el valor y la importancia de cuidar y buscar formas de preservar estos 

hermosos paisajes naturales que son un gran tesoro que cada uno debemos de 

cuidar y sobre todo para destacar al pueblo de Peribán, en este aspecto se 

necesita bastante el apoyo del actual ayuntamiento. Así como de cada uno de 

nosotros para que sean desarrollados y preservados uno de ellos son los parajes 

en las faldas del cerro de tancítaro y manantiales de agua dulce dentro del pueblo 

antes ya mencionados. 

 

Tradiciones 

Después de la Independencia Nacional, el 1º de Febrero de 1826, el gobierno 

del Estado concedió a Peribán la celebración de una feria comercial, se ignora el 

mes y año de celebración de la primera feria, pero se sabe que sería cada cuatro 

años. En 1847 se decretó que la feria de Peribán sería los días jueves, viernes y 

sábado de la semana de Dolores y el domingo de Ramos. 

 

La importancia de la feria fue creciendo año tras año por la venta de ganado y 

animales para el trabajo, para satisfacer esta demanda, acudían a la feria 

criadores de ganado del Sur de Michoacán y de algunos municipios limítrofes de 

Jalisco y compradores de Guanajuato y del centro del país, además grandes 

cantidades frutas de tierra caliente daban colorido y sabor a la feria, llamaba 


 32

mucho la atención de los concurrentes el afamado “plátano pasado”, empacado en 

“sicuas” del cual vendían grandes cantidades. 

 

La feria tuvo gran éxito comercial y se permitió su celebración anual, en 1927 

esta feria sirvió para algo extraordinario: fraguar el levantamiento en armas de 

mucho de los concurrentes contra el gobierno del general Calles. 

 

Atractivos culturales y turísticos 

 

La principal fiesta del municipio es la tradicional feria del Domingo de Ramos 

de cada año, un mes celebrada en Marzo y al siguiente en abril, celebramos de 

igual importancia para nosotros la fiesta del Señor del Hospital el primer Domingo 

de Mayo, el 24 de Junio la de San Juan Bautista siendo este el patrono del pueblo 

de Peribán de Ramos Michoacán, del 5 al 10 de Diciembre veneramos a la virgen 

de Guadalupe y teniendo la fiesta principal el 11 y 12 de Diciembre en la cual en 

diciembre las muchachas bailan la tradicional danza de la trenza vestidas de 

guares y llevando las tradicionales peribanas ó xícaras. 

 

La música de banda de viento, tradicional de la meseta Purépecha, en 

artesanías principalmente las peribanas, que son bateas de madera laqueadas en 

finos acabados en oro, características por su gran tamaño. 

 

 

 


 33

Transportes  

Peribán de Ramos está conectado con la capital del Estado a través de cinta 

asfáltica de 236 km, de desarrollo, por la carretera No. 15 Morelia-Jiquilpan con 

desviación en Jacona por la carretera Estatal Los Reyes-Peribán, otra ruta de 

acceso a la ciudad de Morelia es por la ruta Peribán-Uruapan-Pátzcuaro-Morelia, 

con una longitud de 200 km, además con la asfaltación del tramo Peribán-

Buanavista de 53 km, es ruta de paso para conectar a la tierra caliente con el 

centro del país, teniendo circulación de productos agrícolas, ganaderos e 

industriales de las poblaciones de Tepalcatepec, Apatzingán, Lázaro cárdenas, 

Coahuayana, etc., sitios de taxis, Terminal de autobuses foráneos, servicio urbano 

y suburbano de combis de carga y materialistas. 

 

Medios de comunicación  

Para comunicarnos los peribanenses tenemos los medios de comunicación 

del Periódico local, regional y estatal; señal de radio AM y FM; así como señal de 

televisión de la red nacional. El municipio cuenta con servicios de teléfono, correo, 

telégrafo, fax centros de computadoras, viajes y servicios, paquetería estafeta, 

México Express mensajería y paquetería. 

 

Comercio  

       Hay en la cabecera municipal actividad comercial en mediana escala: tiendas 

de ropa, calzado, muebles, material para construcción, papelerías. Actualmente 

cuenta con varias empacadoras de aguacate con opción a la exportación. 

Representando el 7% de su actividad económica. 


 34

 

En el ámbito municipal cuenta con un mercado, un tianguis semanal y 

misceláneas. 

 

Deporte  

       El municipio cuenta con 15 canchas de básquetbol, cuatro de fútbol, un 

auditorio municipal.  

 

Vivienda  

       En el municipio predomina la construcción tradicional de adobe seguida por 

tabique, tabicón y madera.  

 

Servicios públicos  

Agua Potable 80%  

Drenaje 30%  

Electrificación  

Pavimentación 5.7%  

Alumbrado Público 52%  

Recolección de Basura 9%  

Mercados y Centros de Abasto 90%  

Panteón 100%  

 

Religión  

Principalmente Católica, y a penetrado en menor escala la Evangelista.  


 35

 

Aspecto Educativo 

En relación al renglón educativo, Peribán cuenta con centros de Educación 

preescolar comunitarios conafe (consejo nacional de fomento educativo), conafe 

es una organización que se interesa principalmente de hacer llegar la Educación a 

las comunidades marginadas y de difícil acceso a la zona urbana, CONAFE 

atiende actualmente estas comunidades; “Las Tirinditas” clave 16KJN2689S, “El 

Molino”, “Paso de la Nieve”, “La Majada”, “La Fábrica”, “Paraztaco”, “El Escorpión”, 

“Paso de Felipe”, “El Siriancito”, “La Higuerita”, El Granado” y las “Tinajas”. 

 

En cada comunidad hay de cuatro a 12 niños, solo en “Las Tirinditas se 

cuenta con mayor número de niños pues no está lejos del pueblo, en total asisten 

al preescolar 32 niños. 

 

También se cuenta con preescolares por parte de la SEP. Como el jardín de 

niños “Carlos Perrault”, “María Isabel Gallegos”, “El pedregal”, “El Moral”, y el 

jardín de niños particular “Pequeños en acción”. 

 

Primarias: “José María Morelos” (turno matutino y vespertino), “Adolfo Ruiz 

Cortínez” (turno matutino y vespertino). 

 

Primarias particulares: “IAPV” (Instituto aprender para la vida), en la cual se 

cuenta con preescolar, primaria y secundaria y el Colegio Independencia (primaria 

y secundaria). 


 36

 

Secundaria Federal “5 de Febrero”. 

 

Preparatoria CECyTE 02 Peribán. 

 

Además cuenta con el servicio de INEA (instituto nacional para la educación 

de los adultos), CECAP (Centro de capacitación para la educación de los adultos), 

actualmente se da el nuevo programa AlfaTV, el cual exactamente tiene un año 

que se empezó este programa y ha tenido bastante éxito, especialmente ha 

beneficiado a gente adulta que por pena y vergüenza no se decidía a estudiar. 

 

2.2 La escuela 

En la comunidad “Las Tirinditas” se empezaron a impartir clases de INEA 

(instituto nacional para la educación de los adultos), hace 19 años dichas clases 

las impartía Socorrito Espinoza, ella empezó por iniciativa propia, para ayudar a 

las personas y porque le gusta ayudar a quien se lo pide en este aspecto de la 

educación, empezó a dar las clases en su casa, enseguida, en casa de su 

hermana pues necesitaban privacidad para lograr cada alumnos sus propósitos y 

como su hermana no ocupaba su casa ahí se impartían las clases, también les 

daba su apoyo a los niños que por varias razones iban un poco mal en la escuela. 

 

Poco a poco las madres de familia la fueron conociendo y la convencieron 

para que les diera a los de preescolar, exactamente hace ocho años se le dio el 

permiso de dar el servicio de CONAFE (consejo nacional de fomento educativo) 


 37

en la comunidad, al inicio la sede de CONAFE de Los Reyes se hacía responsable 

de esta comunidad, pero por problemas personales que tuvieron las instructoras 

con la técnico de CONAFE, pues tiene un modo muy especial , se tuvieron que 

pasar a la sede de Uruapan, hubo bastantes problemas y mal entendidos pero 

todo se arregló, actualmente Conafe de Uruapan se encarga de la comunidad “Las 

Tirinditas” clave de centro de trabajo 16KJN2689S. 

 

Desde el inicio se estuvo trabajando con bastantes limitantes respecto al lugar 

pues las clases se impartían en casa de algún padre de familia y como siempre 

han asistido al preescolar más de 25 niños pues no cabían y teníamos que buscar 

donde se rentará, en ocasiones llegamos a cambiarnos dos veces cada ciclo 

escolar. 

 

Actualmente tenemos dos semanas que nos cambiamos a una casa muy 

grande, ahora sí hay espacio para que los niños jueguen y hacer las dinámicas, 

cada mes el presidente nos estará apoyando con la renta, el lugar mide de largo 

35 mts., y de frente 12 mts., cuenta con dos salones de 5m X 4.30 mts., y un baño, 

esta muy bonito a diferencia de los anteriores, las personas que laboran conmigo 

solo son dos compañeras, la que atiende a los niños de 2º grado y la capacitadora 

ella se encarga de visitarnos sin avisar y entrevista a los padres de familia sobre 

nuestro trabajo, también es la encargada de capacitarnos cada mes para entregar 

la información y documentación de nuestra práctica, en sí son las dos personas 

que están día a día al pendiente de nuestros avances y cada mes tenemos de 3 a 

5 días de capacitaciones en la ciudad de Uruapan, para entregar la información, 


 38

actualizarnos y conocer a todos los compañeros, los técnicos, auxiliares y 

capacitadores que trabajan en CONAFE, se encargan de llevar documentación a 

Morelia e informarnos de todo lo que se refiere a nuestro trabajo como docentes. 

 

2.3 El grupo 

 

Mi grupo es de multinivel 3, 4 y 5 años de edad y asisten actualmente 32 

alumnos, 18 niños de 5 años, 11 niños de 4 años y 3 niños de 3 años. 

 

Cada niño es muy diferente en todo a sus compañeros, en sus gustos e 

intereses, en lo que se parecen es que todos tienen el gusto por jugar y descubrir, 

siempre están preguntando el ¿Por qué? de las cosas que pasan en su entorno. 

 

Les gusta bastante trabajar el modelado con diferente material, el recortado, 

colorear y pegar, pintar con brocha y dejar sus huellas. Una de sus limitaciones 

son que faltan bastante y casi siempre faltan los que van más atrasados, o tienen 

algún problema de aprendizaje, también en ocasiones cuando les pido algún 

material no lo traen y eso impide avanzar en nuestras actividades y lo van 

trayendo a los 2 ó 3 días después. 

 

En seguida doy a conocer un poco a cada alumno, podría describir a todos 

pero como son bastantes, solo me limito al grupo de tercer grado, dando a 

conocer su fecha de nacimiento. 

 


 39

 

 

En seguida doy a conocer  un poco a cada uno de mis alumnos, podría 

describir a todos, pero como son bastantes, sólo me limito a los niños de 

tercer grado, dando a conocer su fecha de nacimiento. 

 

Mis alumnos 

1.- Apolinar Mendoza Jaime 

2.- Avalos González Andrea Guadalupe 

3.- Avalos Calvillo Joaquin 

4.- Ayala Cisneros Luis Armando 

5.- Cervantes Torrero Alicia 

6.- Estrada Cervantes Maria Monserrath 

7.- Guerrero Aburto Eduardo 

8.- Guerrero Estrada Maria Guadalupe 

9.- Martínez Juárez César Miguel 

10.- Montes Ruiz Diana 

11.- Nepita Cárdenas Cristian Alfredo 

12.- Peña Alanis Luis Fernando 

13.- Ramírez Arroyo Laura 

14.- Ramírez Mejía Pedro Antonio 

15.- Robles García Dulce Maria 

16.- Sánchez Morales Jesús 

17.- Villanueva González Maria Belén 


 40

18.- Zambrano Ruelas Roberto Emmanuel  

 

Apolinar Mendoza Jaime Edad: 4 años 11 meses: Es un niño muy callado, 

tímido le da trabajo hacer las actividades el solo, siempre tengo que estar 

apoyándolo, no directamente pero le ayudo un poco, si le hacen algo reacciona 

muy enojado y ha llegado a morder a sus compañeros que por pequeñeces lo han 

hecho enojar, es muy cariñoso conmigo. 

 

Avalos Gonzáles Andrea Guadalupe 20 enero 2000: Andrea es muy 

platicadora, todo el día desde que llega hasta que es la hora de salir no deja de 

platicar; también es muy chillona y llora de todo lo que no le parece, no quiere 

trabajar en equipo pues la pongo donde no me distrae a los de su equipo y no 

quiere, ha de trabajar donde ella quiere, ó esta todo el día llorando. 

 

Avalos calvillo Joaquín 28 de Agosto 2000: Joaquín es muy tímido conmigo 

le da pena y vergüenza solo me contesta si le hablo, es muy peleonero con sus 

compañeros, siempre llega con los zapatos al revés y cuando esta en su lugar se 

los quita y pisa su mochila, es demasiado descuidado con sus cosas, cuando lo 

reprendo solo me pela sus ojotes que los tiene muy grandes y bonitos, no le gusta 

trabajar, nunca termina un trabajo, ni aunque lo apoye doy la media vuelta y ya no 

hace nada siempre está preguntando a qué horas vamos a salir. 

 

Ayala Cisneros Luís Armando 5 años 1 mes: Luís es un niño muy gordito, 

morenito y chino, es muy cariñoso con todos sus compañeros y conmigo, le gusta 


 41

estar jugando siempre con tierra, habla muy chistoso pues nació en Estados 

Unidos y tienen 2 meses que llegaron a vivir a Peribán, a veces no le entiendo, es 

muy listo para hacer sus trabajos, es muy lento pero lo hace sin ayuda. 

 

Cervantes Torrero Alicia: Alicia es una niña demasiado tímida con todos, 

ahorita ya me platica un poco pero con bastante pena, es demasiado lista y 

creativa siempre termina primero sus actividades sin ayuda, siempre está cerca de 

mi es cariñosa y seria. 

 

Estrada Cervantes María Monserrath: Monse es muy berrinchuda y se la 

pasa enojada con todos sus compañeros le dicen la trompuda porque se enoja y 

para su boca, es muy chillona y nunca le salen lágrimas, cuando quiere trabaja y 

cuando no pues no hay quién la haga trabajar, es lista y un poco descuidada. 

 

Guerrero Aburto Eduardo 31 Mayo 2000: Eduardo es un niño muy 

peleonero a cada paso que da les pega a sus compañeros de equipo y en el 

recreo también, es muy enojón tiene cuatro remolinos, es güerito, con pecas y 

tiene el pelo parado siempre se come el lonche antes, es lento y muy descuidado, 

muy cariñoso cuando se va. 

 

Guerrero Estrada María Guadalupe 4 de Agosto 2000: Lupita es una de los 

niños que casi no viene, va muy atrasada en todo, es muy callada y tímida, 

siempre trabaja con un poco de ayuda, si no la apoyo no hace nada, es cariñosa y 

nunca pelea. 


 42

 

Martínez Juárez César Miguel 21 de Diciembre 1999: César es muy listo, 

hace sus trabajos sin ayuda, es un poco lento y muy descuidado con sus cosas, 

siempre llega muy sucio de todo, nunca lo llevan, no conozco a su papá y ha su 

mamá solo la he visto una vez, es muy peleonero y más cuando lo molestan. 

 

Montes Ruiz Diana 27 de Octubre 2000: Diana es muy lenta para trabajar, 

sus trabajos los hace muy descuidados y solo por terminarlos cuando ve que sus 

compañeros terminaron, les pega a sus compañeros, no se deja de nadie. 

 

Nepita Cárdenas Cristian Alfredo 10 Octubre 2000: Cristian es muy 

tranquilo no pelea, trabaja sin ayuda y con mucha creatividad, es lento y muy 

cariñoso, le gusta ver bastantes cuentos, siempre está al pendiente de su 

hermanita. 

 

Peña Alanís Luís Fernando 6 de Diciembre 2000: Luís es muy chillón, es 

uno de los que vienen un día a la semana o no va y cuando va llora bastante, le da 

miedo quedarse, no trabaja, solo observa a Alicia y no se separa de ella pues vive 

cerca de su casa. 

 

Ramírez Arroyo Laura 27 de Octubre 2000: Laura es muy peleonera y 

siempre les está diciendo cosas a los de su equipo, llega siempre con chicle y ni 

así deja de pelear, trabaja cuando ella quiere y se emberrincha muy fácilmente, 

cuando trabaja lo hace sin ayuda. 

 


 43

Ramírez Mejía Pedro Antonio 26 de Noviembre 2000: Pedro, adentro del 

salón es muy callado y tímido, lento, trabaja sin ayuda, es un poco descuidado con 

sus cosas y trabajos, pero en el recreo es muy tremendo, siempre trae un juguete 

dentro de la bolsa y se lo quiebran o se le pierde. 

 

Robles García Dulce María 10 de Febrero 2000: Dulce es muy berrinchuda, 

chiqueada, chillona de todo llora, se la pasa peleando con Laura y Andrea he 

tratado de separarlas y las tres se ponen a llorar no quieren separarse, están 

siempre peleando, es muy creativa y trabaja sin ayuda, es cariñosa con los demás 

compañeros. 

 

Sánchez Morales Jesús 25 de enero 2000: Jesús es un poco flojo, no le 

gusta trabajar siempre quiere ser el encargado de la puerta, pelea bastante, le 

gusta estar cerca de mí, es muy travieso y cariñoso. 

 

Villanueva González María Belén 2 de Marzo 2000: Belén es una niña 

callada, tímida al realizar sus trabajos necesita ayuda, le da un poco de trabajo 

poner atención, las indicaciones no las capta, es muy lenta y pelea con su prima 

Andrea. 

 

Zambrano Ruelas Roberto Emmanuel: Roberto es demasiado peleonero, el 

pelea con todos sus compañeros no respeta ni a las niñas, si un compañero pasa 

y lo toca le pega, de cualquier detalle les pega para que se caigan, con este niño 

tengo muchos cuidados y todo el día no dejo de observarlo, si se juntan Eduardo y 

él todo es un desastre. 


 44

2.4 ¿Cómo influye el contexto en la problemática? 

 

La relación que día a día tengo con la gente de la comunidad “Las tirinditas” 

donde doy mi servicio como instructor comunitario, me he dado cuenta que para 

los papás es más importante que el niño aprenda a trabajar y ayuden en las 

labores del campo y de sus hogares, algunos dicen que para que van a clases que 

eso no sirve, son muy desconfiados, no se expresan, su forma de pensar afecta 

bastante a los niños, no le dan la importancia que se le debe de dar a la educación 

preescolar, hay bastante ignorancia e indiferencia sobre todo de los papás pues 

cuando hay reunión no se presenta ningún padre de familia, siempre son las 

mismas señoras las que asisten y son muy pocas, hay bastante impuntualidad de 

los niños, les insisto siempre para que lleguen temprano pero no lo he logrado. 

 

Esta falta de atención y responsabilidad de los papás por no mandar al 

preescolar con puntualidad a los niños nos afecta y hace más lento nuestro 

trabajo, me es más difícil darle solución,  sobre todo veo como los afecta a ellos en 

su desarrollo motor e intelectual, dejan en últimos términos este proceso, no le dan 

importancia de que todos debemos generar y propiciar formas para que cada niño  

con nuestra participación y apoyo vaya desarrollando en su totalidad esa 

coordinación motriz  que en cada etapa de su desarrollo deben adquirir. 

 

Para ellos este proceso es algo natural que solo se da, mientras  no tomen 

conciencia los papás y me apoyen en mandar día con día a los niños al preescolar 

con puntualidad me será muy difícil avanzar y dar la solución al problema, ya que 


 45

hay varios niños que faltan bastante a veces la semana completa, otros sólo 

asisten uno o dos días y siempre son los que tienen más problemas ó dificultades 

para hacer las actividades, a la mayoría de las madres de familia les he insistido 

bastante, y me doy cuenta que no les interesa que el niño desarrolle al máximo su 

capacidad para realizar las actividades en este proceso de su educación 

preescolar y descuidan bastante este aspecto, no quieren apoyarnos y solo les 

interesa el certificado de fin de año, me han expresado que para ellas es más 

importante que el niño aprenda a leer y escribir. 

 

Otro motivo por lo que no los mandan es que la comunidad al aceptar el 

servicio de Conafe se comprometen a darnos a las instructoras, la alimentación y 

el hospedaje si vienen de otro lugar, pero como mi compañera y yo somos de 

Peribán pues solo tienen la responsabilidad de darnos alimentación, al inicio del 

ciclo se les hizo una reunión en la cual nuestra capacitadora les explicó el 

convenio de Conafe con el propósito de que todas las madres de familia de nuevo 

ingreso conocieran el programa, la mayoría estuvo de acuerdo en que no podían 

por varios motivos llevarnos el almuerzo y comida, todas decidieron dar 15 pesos 

por semana y darnos el dinero, hay madres que solo llevan a los niños el día 

viernes para no dar los 15 pesos ya que la presidenta de la mesa directiva les pide 

la cooperación el día lunes y martes, los que salen afectados son los niños pues 

son de nuevo ingreso y la verdad no saben ni siquiera colorear y sin mandarlos es 

más difícil llevar a un mismo ritmo a todo el grupo. 

 


 46

Como ya les había dicho anteriormente, cité a las madres de familia a una 

reunión con el propósito de darles a conocer un poco mi problema a solucionar, 

para que ellas se motiven  y conozcan el tema que es la falta de psicomotricidad 

fina en la mayoría de los niños, para que tengan una idea más clara de cómo 

pueden apoyar para que juntas logremos darle solución, y la verdad me sentí un 

poco mal pues solo asistieron 15 señoras de ser 38 madres de familia, pero con 

las que asistieron les di el tema, al principio estaban muy poco participativas e 

inseguras pues después de que las saludamos empecé el tema haciéndoles una 

pregunta sobre ¿Qué es la psicomotricidad?, nadie sabía, solo una señora dijo 

que era la psicología, cada señora escribió lo que ella creía que era, la verdad fue 

muy divertido, enseguida les expliqué un poco el tema y pude darme cuenta que sí 

logré que les quedara claro en que consiste la psicomotricidad y de cómo 

debemos de apoyar a nuestros hijos y alumnos para que cada uno logre en el 

transcurso de su desarrollo una mejor coordinación de todos los movimientos de 

su cuerpo. 

 

Es muy difícil para mí darle solución a este problema. Y lo es más cuando no 

se cuenta con el apoyo, interés y sobre todo de la comunicación que debe haber 

de los padres de familia con el docente, pues cuando uno los cita para informarles 

del avance o dificultades de sus niños no asisten y solo dicen que no pudieron 

asistir por varios motivos. Durante los siguientes días les estuve explicando a las 

mamás que no pudieron asistir y contestaron las preguntas. 


 47

 

 

 

CAPÍTULO III 

ENFOQUE TEÓRICO-

METODOLÓGICO 


 48

CAPÍTULO III. ENFOQUE TEÓRICO-METODOLÓGICO 

 

3.1 Descripción de los tres proyectos de innovación 

 
Proyecto de Acción Docente 

 

El proyecto pedagógico de acción docente nos permite pasar de la 

problemática de nuestro quehacer cotidiano a la construcción de una alternativa 

crítica de cambio, pretende con su desarrollo favorecer la formación de los 

alumnos de preescolar o de primaria a quien va dirigido, como la de los 

estudiantes-profesores de la licenciatura en educación. 

 

El proyecto pedagógico es de acción docente, por que surge de la práctica y 

es pensando  para esa misma práctica, no se queda sólo en proponer una 

alternativa a la docencia, este exige desarrollar la alternativa a la docencia 

constatar los aciertos y superar los errores, para esto se requiere que la 

licenciatura pensada en este tipo de proyectos, valide su nivel de certeza, al 

ampliarse en la práctica escolar misma, en este tipo de proyecto también pueden 

construirse colectivos escolares con dos o tres estudiantes responsables que 

tratan un mismo o semejante problema. 

 


 49

El proyecto pedagógico de acción docente requiere de creatividad e 

imaginación pedagógica y sociológica. “Lo espiritual en lo cotidiano, es la creatividad, 

venimos de una concepción de la vida y por lo tanto, la creatividad nos acompañará siempre”.8 

 

Todo ser humano tiene la capacidad de cambiar, de mejorar cada día más, 

debemos expresar, de dar a conocer nuestra creatividad todos somos creativos 

siempre estamos pensando, creando, buscando una solución para mejorar nuestro 

entorno, sobre todo lograr una mejor educación, especialmente tener la 

disposición de cambiar como docente. 

 

Toda institución presenta características propias que la distinguen y limitan, de 

las cuales surgen diversas problemáticas y aciertos, sin embargo la mayoría de los 

casos pasan totalmente desapercibidos para los actores sociales  como docente 

antes de iniciar cada ciclo escolar,  inicio con una reunión con los padres de 

familia para darme cuenta del interés que tienen en el desarrollo de sus hijos y  su 

educación, al mismo tiempo realizo una evaluación social, que necesidades  o 

carencias  presenta la comunidad y para darles a conocer mi forma de trabajar con 

el grupo y la comunidad. 

 

El proyecto de acción docente ofrece una alternativa al problema 

significativo para alumnos, profesores y comunidad escolar que centra en la 

dimensión pedagógica y se lleva a cabo en la práctica docente diaria. 

 

                                            
8 HUANOSTO Raúl; Peribán “Lugar donde se hilvanan sortilegios”, H. Ayuntamiento 1996-1998. 


 50

Para mi el proyecto pedagógico de acción docente  es una herramienta  útil y 

necesaria para innovar mi practica docente, la considero como mi guía educativa 

por que en ella dice: “la obligación del maestro y la escuela es proyectarse a la 

comunidad escolar:”, siempre con aprendizajes  significativos y los mismos  lo 

apliquen en su entorno social. No es bueno  ni recomendable que el maestro y el  

educando se encierren en el salón de clases   como si fueran ellos  solamente los 

protagonistas del saber. Un buen docente siempre está  al pendiente de lo que 

ocurre en su comunidad y hace lo necesario para remediarlo de acuerdo con sus 

posibilidades que se gane de sus alumnos, padres de familia, autoridades, 

compañeros y maestros. 

 

Proyecto de Intervención Pedagógica 

 

El proyecto de intervención pedagógica va dirigido  a todos los profesores  en 

servicio para mejorar  su quehacer docente una sola limitante que es; 

exclusivamente contenidos escolares  entre profesor y alumnos. Los contenidos 

escolares son un medio para mejorar la  calidad de educación, atendiendo a las 

necesidades básicas de aprendizaje de los niños que vivirán en una sociedad más 

compleja y demandante de la actual. Los planes y programas de estudio cumplen 

una función insustituible como un medio para organizar la enseñanza y para 

establecer un marco común de trabajo en todas las escuelas del país. Este plan 

de trabajo también es flexible por lo que yo como docente tengo la libertad de 

adaptarlo de acuerdo a los intereses de mis alumnos y míos para obtener  mejores 

resultados. 


 51

 

“El proyecto se limita a abordar los contenidos 

escolares, este recorte es de orden teórico-metodológico y 

se orienta por la necesidad de elaborar propuestas con un 

sentido más cercano a la construcción de metodologías 

didácticas que imparten directamente en los procesos de 

apropiación de los conocimientos en el salón de clases.”9 

 

Bastantes  de los problemas detectados  en el aula escolar se vienen 

arrastrando desde ciclos anteriores y agudizándose. Este tipo  de proyecto se 

presta para que trabajemos con responsabilidad, tomemos cada uno  la parte que 

nos corresponde, conocer materiales de los cuales podemos y debemos echar 

mano como son: planes y programas de estudio, avance programático, ficheros, 

libros para maestro, de tal forma estaremos concientes de los propósitos  que 

seguimos  y debemos realizar con nuestro proyecto de intervención pedagógica 

solo de esta manera podré hacer menos agudos dichos problemas. Es nuestra 

obligación  hacer de nuestras clases una forma agradable e interesante de 

aprender, y tener siempre en mente  acercarnos más a los objetivos  de la 

educación. 

 

En el salón de clases, es necesario conocer el objeto de estudio para enseñar 

que el aprendizaje en el niño se da a través de un proceso de formación donde se 

articulan conocimientos, valores, habilidades, formas de sentir que se expresan de 

                                            
9 ARIAS Marcos Daniel, El proyecto pedagógico de Acción Docente, en : antología básica, hacia la innovación p. 67 


 52

modos de apropiación y de adaptación a la realidad, estableciéndose una relación 

entre el desarrollo y el aprendizaje. 

 

Proyecto de gestión escolar. 

 

El proyecto es adecuado a los problemas de la gestión en la escuela, donde 

los directivos y cuadros del sistema o profesores-alumnos aspiran a serlo. 

 

Para dar respuestas significativas a las dificultades que presentan en la 

institución escolar, se refiere a una propuesta de intervención teórica y 

metodológicamente fundamentada, dirigida a mejorar la calidad de la educación, 

vía transformación del orden institucional (medio ambiente) y de las prácticas 

institucionales. 

 

Este proyecto considera en un primer momento la problemática principal del 

orden institucional que se pretende solucionar y en momentos posteriores: qué 

prácticas institucionales se pretenden modificar para lograr el orden proyectado, 

cómo se pretenden realizar las transformaciones, con qué estrategia, en que 

tiempos, quienes participan y con que nivel de implicación, así como los recursos 

a utilizar. 

 

Fases para el desarrollo del proyecto de gestión escolar 

1. Elección del tipo de proyecto. 

2. Elaboración y evaluación de la alternativa de gestión escolar. 


 53

3. Aplicación y evaluación de la alternativa de gestión escolar. 

4. Elaboración de la propuesta innovadora de gestión escolar. 

5. Formalización de la propuesta de gestión escolar. 

 

Justificación de la elección de mi proyecto 

 

Sinceramente para mí fue muy importante el hacer este trabajo pues aunque 

ya tenía una noción superficial de cada proyecto me sirvió bastante por que los he 

analizado y comprendido con más claridad cada uno, ahora ya se cual voy a elegir 

con seguridad para guiarme en mi proyecto e ir tratando de darle solución al 

problema con mi grupo ya que estaré trabajando siempre con mis alumnos. 

 

Cada proyecto esta pensado especialmente para mejorar la educación 

tomando en cuenta al alumno, tratando de dar soluciones a todo lo que impide y 

afecta para que la educación sea mejor comprendida por los alumnos, 

especialmente cada uno nos dice lo importante que es innovar. 

 

Descripción general del proyecto elegido 

 

El proyecto que elijo como guía para realizar mi investigación es el de 

intervención pedagógica ya que estaré trabajando muy de cerca con mis alumnos, 

en ocasiones buscaré ayuda y el apoyo de otras personas, pero siempre estaré  

cerca de ellos, este proyecto es el que se relaciona y cumple con las 

características de mi problema a solucionar, los tres tienen alguna semejanza y 


 54

características iguales que en un momento me confundieron ahora ya los conozco 

muy bien y con más claridad a cada uno. 

 

 Es muy importante crear un ambiente adecuado para el alumno, donde 

haya confianza, que el alumno se exprese con seguridad y autonomía. 

En el proyecto de intervención pedagógica los contenidos que deben de 

abordarse son: 

   El papel de la disciplina en el proceso de constricción del objetivo de   

conocimiento  como elemento a considerar en el aprendizaje. 

   La necesidad de plantearse problemas que referencia de forma inicial 

hacia el currículo y que se concretan, en el plan de estudios, los libros de 

texto. 

   La recuperación del saber docente desde una construcción    conceptual 

que le asigna una validez. 

   La novela escolar de la formación de cada maestro ya que presenta las 

ampliaciones del docente en el manejo de ciertos contenidos, 

habilidades, valores, formas de sentir, expresiones en ciertas 

metodologías didácticas. 

 

La intervención pedagógica es ayudar, apoyar, ser servicial, brindar nuestro 

apoyo, es una forma de interactuar, un mediador para ayudar a resolver algún 

problema, como se dice la unión hace la fuerza, si nos unimos y siempre hay 

comunicación y apoyo para tratar de solucionar los problemas es un poco más 


 55

fácil. “La intervención (del latín interventio) es venire entre, interponerse, la intervención de 

buenos oficios, de ayuda, de apoyo, de cooperación”.10 

 

Estoy de acuerdo con el autor, pues cuando hay buena comunicación se 

trabaja mejor, y poco a poco vamos logrando nuestras metas siempre hay que 

tratar de tener muy buena relación con todos los que nos rodean y sobre todo 

en nuestro centro de trabajo. 

 

Las fases en el desarrollo del Proyecto de Intervención Pedagógica 

El desarrollo del proyecto consta de cinco momentos: 

 

a) La elección del tipo de proyecto (para el caso del proyecto de 

intervención tiene como punto de partida la problematización). 

b) La elaboración de una alternativa. 

c) La aplicación y la evaluación de la alternativa. 

d) La formulación de la propuesta de intervención pedagógica. 

e) La formalización de la propuesta en un documento recepcional. 

 

Estos momentos se encuentran articulados entre sí, de hecho se hace difícil,  

poder diferenciar cuando se inicia o se concluye uno de otro o como es el caso de 

los señalados en los incisos a y b. 

 

 

                                            
10 RUIZ DE LA PEÑA Rangel Adalberto y NEGRETE Arteaga Teresa De Jesús, carácter´siticas de investigación 
pedagógica, en antología básica, HACIA LA INNOVACIÓN P. 88 


 56

Componentes de las fases del proyecto de intervención pedagógica. 

 

La alternativa 

 

Se caracteriza por articular aspectos propósitos que definen un método y 

procedimiento cuya intención es superar el problema planteado. 

 

Debe de contener los siguientes elementos: 

 Congruencia con los tres sentidos señalados en la definición, que se         

hace en este documento, sobre intervención pedagógica. 

 La delimitación y conceptualización del problema docente, referidos a 

contenidos escolares. 

 Señalar, dónde, cuando, con quién y quienes son los implicados en la 

aplicación de la alternativa. 

 Explicar el papel de las condiciones socioculturales de entorno y su 

implicación en la aplicación. 

 Describir su planteamiento metodológico y los medios a utilizar en su ó 

sus estrategias didácticas y de evaluación del aprendizaje de los 

alumnos, lo que dará cuenta de las finalidades a cubrir. 

 Se formula un plan de trabajo para la aplicación y evaluación. 

 

La alternativa de intervención pedagógica se configura considerando los 

siguientes elementos y respondiendo a algunas de las preguntas que aquí se 


 57

plantean, ambos sirven de indicadores que el profesor-estudiante ubique la 

pertinencia de su problema. 

 

El Método o las Metodologías 

 

 Cuáles son los problemas que enfrenta el maestro en la enseñanza de los 

distintos contenidos escolares; conocimientos de los contenidos, manejo de 

estrategias metodológicas didácticas pertinentes, evaluación del aprendizaje, 

libros de texto, materiales didácticos, tiempo destinado a los diferentes temas, 

áreas ó asignaturas, modificaciones curriculares entre otros. 

 

Institución Escolar 

 

o Cuál es el marco institucional en el cual se inscriben dichos 

contenidos escolares (planes y programas, tipos de escuela, administración 

y organización preescolar). 

o Que papel juega la gestión escolar en los procesos de enseñanza-

aprendizaje en el salón de clases. 

 

Entorno socio-cultural 

 

De qué manera son considerados los saberes de los niños emanados de la 

comunidad y su entorno social en el proceso de enseñanza. 

 


 58

Aprendizaje y de evaluación. Consiste en abordar de manera prioritaria  el 

objeto de conocimiento,  y desde este cobran relevancia  algunas de las 

intenciones  según la limitación y conceptualizacion del problema docente, que 

plantea el profesor estudiante. 

 

La aplicación y evaluación de la alternativa 

 

Se hace necesario que el profesor-alumno explicite los mecanismos e 

instrumentos que le permitan evaluar la aplicación de la alternativa de intervención 

pedagógica. 

 

La propuesta de intervención pedagógica 

 

Se lleva a cabo con los resultados obtenidos de la aplicación enfatizando 

aquellos elementos novedosos que surgieron durante la aplicación de la 

alternativa y que deberán sistematizarse a través de un proceso de conclusión, 

para ello se recomienda, revisar los elementos teórico-metodológicos del proyecto 

de intervención pedagógica. 

 

El objetivo de la intervención pedagógica es el de conocimiento de los 

problemas delimitados y conceptualizados pero, lo es también, la actuación de los 

sujetos, en el proceso de su evolución y de cambio que pueda derivarse de ella. 

 


 59

La intervención pedagógica recupera de forma fundamental lo que se ha 

venido conceptualizando con la ampliación del sujeto en los procesos de 

enseñanza-aprendizaje, el docente tiene una actuación mediatoria de intersección 

entre el contenido escolar y su estructura con las formas de operativo frente al 

proceso de enseñanza-aprendizaje de los alumnos. 

 

La propuesta de intervención es una estrategia de trabajo positiva que 

recupera la valoración de los resultados de la aplicación de la alternativa, en 

donde se resaltan aquellos aspectos teóricos, metodológicos e instrumentales que 

permitieron la explicación y el reconocimiento de su limitación o su superación del 

problema docente planteado, se señalan las implicaciones del docente en el 

proceso de construcción de los contenidos escolares con los sujetos y los 

métodos. 

 

3.2 Conceptualización 

 

La psicomotricidad es la  interacción  que existe entre el pensamiento y el 

movimiento, todo ser humano busca la manera de transmitir lo que pensamos , lo 

que cada uno quiere y experimente, siempre están unidos pensamiento y 

movimiento, la psicomotricidad ayuda a descubrir otras habilidades que poseen 

cuando interactúan con los demás. “La psicomotricidad es considerada como el aspecto a 

través del cual el individuo manifiesta la actividad interna de su pensamiento y afectividad mediante 

la participación que hay entre el pensamiento y el movimiento”11 

                                            
11 ENCICLOPEDIA DE LA PSICOLOGÍA. Océano tomo 2, una obra de océano grupo editorial p.p. 388 


 60

Es verdad todo ser humano reacciona corporalmente de acuerdo a lo que 

piensa, no podemos llevar a cabo las actividades sin antes pensar y reflexionar 

pues tenemos esta gran capacidad de analizar antes de actuar, la psicomotricidad 

va unida al pensamiento y movimiento. 

 

Este tema nos invita a todos a darle la importancia que se le debe de dar a la 

psicomotricidad, ver que es muy importante ayudar a generar un ambiente 

adecuado para que cada niño logre su desarrollo en todos los aspectos, en 

relación a lo que le rodea. 

 

“La psicomotricidad desempeña una función capital en 

el desarrollo del niño, este descubre sus habilidades físicas 

y adquiere paulatinamente un control corporal, lo que le 

permite vincularse con el mundo de los objetos o las 

personas y así obtener la base para formarse una imágen 

afectiva o mental”12 

 

En esta cita el autor nos invita a conocer cuál es la función de la 

psicomotricidad ya que el hablar o expresarse el individuo utiliza otras habilidades 

como son los movimientos corporales para expresarse y lo importante que es para 

el niño ir logrando un buen desarrollo en todas sus capacidades. 

 

Es muy importante que los niños tengan una buena alimentación, salud y 

cuidados en todos los sentidos para que el niño poco a poco vaya logrando este 

                                            
12 Ibidem p. 389 


 61

desarrollo física y mentalmente, así poder realizar las habilidades que se requieren 

en relación con todos los que interactúan en su entorno y especialmente en la 

forma de adquirir más y mejores conocimientos. 

 

“El desarrollo físico consiste en la serie de habilidades 

y destrezas que los niños van adquiriendo durante su 

proceso de crecimiento, incluye el desarrollo de todos los 

músculos grandes (motor grueso), músculos pequeños 

(motor fino), coordinación entre la vista y los músculos (viso-

motor), el desarrollo de los sentidos y de su capacidad para 

percibir, así como el desarrollo del balance”.13 

 

En este proceso del desarrollo físico depende sobre todo de su forma de vida, 

su alimentación y cuidados por parte de sus padres, de esta atención en todos los 

aspectos a futuro realizará con mas facilidad y precisión sus actividades, tendrá la 

capacidad de aprender mejor tomemos conciencia y reflexionemos, cuál ha sido o 

cómo debe ser mi participación para que el niño logre un buen desarrollo. 

 

En el proceso de desarrollo de los niños se da en un mismo orden variando un 

poco ya que no todos son iguales en su avance pero siempre van desarrollándose 

de acuerdo a las capacidades que cada niño posee. Algunos niños atraviesan por 

esta secuencia con más lentitud y otros con más rapidez de lo que las edades 

indican. 

 
                                            
13 TREJO Oliva, Pizarra Mágica,p.3 
 


 62

“Todos los niños atraviesan ciertos estadíos de 

desarrollo intelectual en un mismo orden en una secuencia 

regular y continua donde cada estadío surge del precedente 

y se construye sobre una estructura más amplia y 

compleja”.14 

 

Cuando el niño logra desarrollar cada estadío se construye sobre él una base 

más segura y compleja, es como un proceso en el que el niño va logrando realizar 

sus habilidades, según su capacidad para hacerlo y pasa de lo simple a lo 

complejo, para que este desarrollo se logre bien depende en gran parte de la 

ayuda, motivación por parte de los papás y del medio donde se desarrolla. 

 

Debemos de aprovechar que el niño por naturaleza es curioso y todo quiere 

tocar y descubrir por medio de su curiosidad se logra que coordinen todos sus 

movimientos y habilidades para realizar las actividades. 

 

“Es necesario que se desarrolle la 

PSICOMOTRICIDAD de los niños desde temprana edad a 

través del ejercicio de habilidades motoras que se refieren a 

su proceso que influyen la fuerza, la velocidad y la 

coordinación entre manos, ojos, así como la corrección 

continua de errores”.15 

 

 

                                            
14 GATICA Alfredo, RODRÍGUEZ Fernando, RODRÍGUEZ Magdalena, MÚJICA Sergio, ¡Auxilio! ¿Qué hago con mis hijos… 
ó mis alumnos? Tomo 1, Ediciones Euro.P.18. 
15 Ibidem p. 19 


 63

 

Mientras el niño más investigue, descubra y toque las cosas que le llaman la 

atención, coordinará movimiento, vista y llegará a perfeccionar por medio de la 

corrección continúa sus movimientos. En ocasiones los niños no tienen iniciativa 

propia, hay que motivarlos para que ellos lo intenten. 

 

Desde pequeños los niños ya se dan cuenta de los que les rodea, perciben las 

cosas, ven, sienten, en sí cuentan con la capacidad para realizar actividades que a 

su edad y etapa de su desarrollo cognoscitivo requiere. 

 

“Desde los primeros años de la vida, el niño empieza a 

desarrollar habilidades cognoscitivas que le permiten 

interactuar con el mundo físico la evolución de su 

pensamiento se realiza gracias a algunas capacidades 

innatas que le permiten aumentar sus experiencias y por 

tanto cambiar el estilo de razonamiento”.16 

 

Es muy importante como docentes y papás estar al pendiente y guiarle en el 

transcurso de su desarrollo cognoscitivo ya que el niño se vuelve más curioso y 

cuando va logrando dichas actividades se siente capaz para llevarlas a cabo y así 

dar paso a intentar otras con más grado de dificultad pero con el apoyo de los que 

le rodean. 

 

                                            
16 Ibidem p. 20 


 64

El fin de la psicomotricidad es: El desarrollo de la inteligencia, en el cual se 

descubren diversidad de funciones: Representativa, motriz y afectiva; a ellas 

corresponden elementos como: la sensación, percepción y representación. 

 

Los objetivos que se fija la psicomotricidad se concretan en las conductas 

motrices de base: coordinación y equilibrio, de modo que con ellas se abarca en 

conjunto la relación de: 

- Sujeto consigo mismo. 

- Con el entorno cercano. 

- Con el mundo de los demás. 

 

El conocimiento y la representación de su propio cuerpo juega un papel 

excepcional en las relaciones entre él y yo y el mundo exterior; espacio gestual, 

espacio materializado por los objetos y espacio de los otros sujetos. 

 

El desarrollo motor se divide en dos formas graduales de desenvolvimiento: 

 

Coordinación motriz fina: habilidad de movimientos coordinados con los ojos, 

manos, dedos, todo lo que implica exactitud y precisión. 

 

Coordinación motriz gruesa: Intervención de todo el cuerpo y la capacidad de 

mantener el equilibrio y coordinación con cada parte del cuerpo. 

 


 65

 Su desarrollo motor lo va adquiriendo de una forma gradual poco a poco lo 

va perfeccionando con cada acción el practicar y luchar por lograrlo, lo transmite 

en la forma de realizar y coordinar con seguridad sus movimientos. 

 

En seguida presento una breve definición de algunos teóricos sobre el 

esquema corporal y los componentes básicos de la psicomotricidad: 

 

H. WALLON; “Un elemento básico indispensable en el niño para la 

construcción de su personalidad es la representación más o menos global, más o 

menos específica y diferenciada de su propio cuerpo”. 

 

FR. GANTHERET; Los términos empleados, cuerpo propio, sentido del 

cuerpo, esquema postural, “hablan bien claro de la dificultad de clasificar de un 

modo bien definido de representación propio”. 

 

Dr. LE OULCH; “El esquema corporal es la organización de las sensaciones 

relativas a su propio cuerpo en relación con los datos del mundo exterior”. 

 

MUCHIELLI; “Este conjunto que forma el esquema corporal se desarrolla muy 

lentamente en el niño, no terminado normalmente hasta los 11 a 12 años”. 

 

1. PERCEPCIÓN DEL CUERPO PROPIO. 

La conciencia del cuerpo propio y de sus movilizaciones está 

evidentemente ligada a toda la educación psicomotriz. 


 66

a) El de la conciencia y el conocimiento: El niño aprende a conocer las 

diferentes partes de su cuerpo a diferenciarlas y a sentir su papel. 

b) El de control de sí mismos, le permite llegar a la independencia de 

sus movimientos y a la disponibilidad de su cuerpo con vistas a la 

acción.17 

 

TÉCNICAS DE RELAJACIÓN 
 

 Son un medio indispensable de educación que llevan progresivamente el dominio 

de los movimientos y a la disponibilidad del ser entero. 

 

RELAJACIÓN GLOBAL 

 Es necesario recorrer una larga y minuciosa progresión en la que el niño      

deberá sentir, apretar y soltar alguna cosa. 

 

RELAJACIÓN SEGMENTARIA 

Permite al niño dominar el espacio corporal y lo prepara directamente para la 

acción. 

 

EQUILIBRIO POSTURAL 

 

   Concienciación y control del propio cuerpo. 

 

                                            
17 L. PICO Vayer P. “Organización del esquema corporal”, De Antología Básica Sep UPN. El desarrollo de la 
Psicomotricidad en la Educación Preescolar., p.p. 37-48. 


 67

RESPIRACIÓN Y PSIQUISMO 

 

 La respiración está estrechamente vinculada a la percepción del propio 

cuerpo: Juego del tórax y del abdomen a sí mismo a la atención interiorizada que 

controla la resolución muscular general como el relajamiento. 

 

CONDUCTAS MOTRICES DE BASE 

 

1. EQUILIBRACIÓN: Un equilibrio correcto es la base primordial de 

toda coordinación dinámica general como así mismo de toda acción 

diferenciada de los miembros superiores. 

2. COORDINACIÓN DINÁMICA GENERAL: Movimientos y control de 

todo el cuerpo. 

3. COORDINACIÓN VISO-MANUAL: Coordinar sensaciones visuales, 

táctiles, finestesicas y coordinación de los tiempos de rotación. 

 

CONDUCTAS NEUROMOTRICES 

 

1. PARANOIA Y SINCINESIAS: Toda la actividad mal controlada, 

dificultad para fijar la atención y falta de disciplina motriz, e incoordinación 

Neuromotriz. 

2. PROBLEMAS PLANTEADOS POR LA LATERALIDAD: Las 

perturbaciones de lateralidad; Zurdez contrariada y ambidextrismo, son 

causa de dificultades como: -Alteraciones de la estructuración espacial; 


 68

-Dificultades paralelas de escritura, lectura y dictado, etc. 

 

CONDUCTAS PERCEPTIVO-MOTRICES 

 

Se pueden esquematizar la actividad de un sujeto en tres etapas; EL PODER, 

EL SABER Y EL QUERER. 

 

EL PODER; La integridad de los órganos motores y de las condiciones   

motrices. 

EL SABER; Las coordinaciones de las diversas sensibilidades permitiendo su 

pase al plano psíquico. 

EL QUERER; La conciencia. 

 

1. ORGANIZACIÓN ESPACIAL 

 Del esquema corporal a la orientación espacial, la imagen corporal, del yo 

físico se edifica a las impresiones kinestésicas, laberínticas y sobre todo visuales 

cuya correspondencia establece una unidad capaz de oponerse en todo espacio 

que nos rodea y los objetos que lo pueblan. 

 

2. RITMO Y ACTIVIDAD MOTRIZ 

 Permite la flexibilidad y el relajamiento, la independencia segmentaria, 

elemento indispensable de la soberanía motriz. 

 

 


 69

3. ORGANIZACIÓN Y ESTRUCTURACIÓN DEL TIEMPO 

 J.PIAGET; “Unicamente se perciben los acontecimientos los movimientos y 

las acciones, sus velocidades y resultados”. 

 

ORGANIZACIÓN PROGRESIVA DE LAS RELACIONES EN EL TIEMPO 

Hay tres etapas: 

1ª Etapa: Adquisición de los elementos básicos: 

- Velocidad 

- Duración 

- Continuidad, e 

- Irreversibilidad 

 

2ª Etapa: Toma de conciencia de las relaciones en el tiempo: 

- Crear la espera, paciente lucha contra la ansiedad,  

inestabilidad, impulsividad, etc. 

- Instante, momento justo, antes, durante, después. 

 

3ª Etapa: Alcance del nivel simbólico: 

- Coordinación de los diferentes elementos. 

- Apartamiento progresivo del movimiento y del espacio. 

- Extensión y aplicación a los aprendizajes escolares de base. 

 

Para todo educador la psicomotricidad debe de ser un tema muy importante a 

desarrollar en cada niño en su edad preescolar, debemos de contribuir y buscar 


 70

formas donde el niño adquiera una mejor coordinación de cada parte de su cuerpo 

que actúe con libertad, seguridad y sobre todo lograr que sea autónomo. 

 

3.3 Teoría Sustentante 

 

Hoy en día no basta con hablar del “constructivismo”, es necesario decir a que 

constructivismo nos referimos en realidad, nos enfrentamos a una diversidad de 

posturas que pueden caracterizarse genéricamente como Constructivistas, desde 

las cuales se indaga e interviene no solo en el ámbito educativo, sino también en 

la epistemología, la psicología del desarrollo y la clínica, o en diversas disciplinas 

sociales. 

 

ORIGEN 

 

 El constructivismo surge como una corriente epistemológica, preocupada 

por discernir los problemas de la formación del conocimiento en el ser humano, 

según Delval  (1997) se encuentran algunos elementos del constructivismo en el 

pensamiento de autores como Vico, Kant, Marx Darwin, estos autores, así como 

en  los actuales exponentes del constructivismo en sus múltiples variantes, existe 

la comunicación de que los  seres humanos son producto de su capacidad para 

adquirir conocimientos y para reflexionar sobre si mismos, destaca la convicción 

de que el conocimiento se construye activamente por sujetos cognoscentes, no se 

recibe pasivamente del ambiente.  

 


 71

CONSTRUCTIVISMO 

 

Básicamente puede decirse que es la idea que mantiene que el individuo tanto 

en los aspectos cognitivos y sociales del comportamiento como en los afectivos no 

es un mero producto del ambiente ni un simple resultado de sus disposiciones 

internas, sino una construcción propia que se va produciendo día a día como 

resultado de la interacción entre esos dos factores, el conocimiento no es una 

copia fiel de la realidad, sino una construcción del ser humano, dicha construcción 

se realiza fundamentalmente con los esquemas que ya posee, es decir, con lo que 

ya construyó en su relación con el medio que le rodea dicho proceso depende de 

dos aspectos fundamentales: 

 

 De los conocimientos previos o representación que se tenga 

de la nueva información, o de la actividad o tarea a resolver. 

 De la actividad externa o interna que el aprendiz realice al 

respecto, la revalorización del papel del docente, no solo en sus 

funciones de transmisor del conocimiento, guía o facilitador del 

aprendizaje, sino como mediador del mismo, enfatizando el papel de 

la ayuda pedagógica que presta regularmente al alumno. 

 

César Coll ( 1990,1996) afirma que la postura constructivista en la educación 

se alimenta de las aportaciones de diversas corrientes psicológicas: el enfoque 

psicogenético piagetiano, la teoría de los esquemas cognitivos, la teoría 

ausubeliana de la asimilación y el aprendizaje significativo, la psicología 


 72

sociocultural vigotskiana, así como algunas teorías instruccionales entre otras, los 

autores de estas se sitúan en encuadres teóricos distintos, comparten el principio 

de la importancia de la actividad constructiva del alumno en la realización de los 

aprendizajes escolares. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Otras teorías del 
desarrollo y del 

aprendizaje 
La teoría Genética del 
desarrollo integral 

Las teorías del 
procesamiento humano 
de la información 

Concepción 
constructivista de la 
enseñanza y del 
aprendizaje 

La teoría del 
aprendizaje verbal 
significativo 

La teoría 
sociocultural del 
desarrollo y del 
aprendizaje 

La educación 
escolar:  
Una practica social 
y socializadora 

 La 
naturaleza 
social y la 
función 
socializador
a de la 
educación 
escolar. 

 La 
educación 
escolar y 
los 
procesos de 
socializació
n; y de 
construcció
n de la 
identidad 
personal.  


 73

En el enfoque constructivista, tratando de conjugar el cómo y el qué de la 

enseñanza la idea central se resume en la siguiente frase: “Enseñar a pensar y actuar 

sobre contenidos significativos y contextuados”18 

 

La concepción constructivista se organiza en torno a tres ideas 

fundamentales: 

 

1. El alumno es el responsable último de su propio proceso de 

aprendizaje. El es quien construye(o mas bien reconstruye) los saberes de 

su grupo cultural, y este puede ser un sujeto activo cuando manipula, 

explota, descubre o inventa, incluso cuando escucha la exposición de los 

otros. 

 

2. La actividad mental constructiva del alumno se aplica a contenidos 

que poseen ya un grado considerable de elaboración. Esto quiere decir que 

el alumno no tiene en todo momento que descubrir o inventar en un sentido 

literal todo el conocimiento escolar debido a que el conocimiento que se 

enseña en las instituciones escolares es en realidad el resultado de un 

proceso de construcción a nivel social, los alumnos y profesores 

encontrarán ya elaborados y definidos una buena parte de los contenidos 

curriculares. 

 

 
                                            
18 DÍAZ Barriga Arceo Frida, HERNÁNDEZ Rojas Gerardo; estrategias docentes para un aprendizaje significativo; una 
interpretación constructivista, p. 23-35. 


 74

3. La función del docente es engarzar los procesos de construcción del 

alumno con el saber colectivo culturalmente organizado. Esto implica que la 

función del profesor debe crear condiciones óptimas para que el alumno 

despliegue una actividad mental constructiva, orientar, y guiar explicita y 

deliberadamente dicha actividad. 

 

3.4 Fundamentación de la Metodología  

 

El método es muy importante y valioso en el cual debo de apoyarme para 

facilitar y mejorar la dirección del aprendizaje, nos da la libertad de reflexionar, 

cambiar y crear nuevas ideas en base a las capacidades de los alumnos, nos 

permite mejorar día a día nuestra práctica docente. “Método viene del Latín. 

Methodus,  tiene su origen en el griego,  conjunto de reglas y ejercicios que sirven 

para aprender a hacer algo”.19 

 

 Su finalidad es guiar y facilitar nuestro quehacer pedagógico, nos lo dice 

claramente es un camino para llegar a una meta o a un lugar determinado, en el 

cual durante nuestro transcurso por este camino habrá veredas y atajos de los 

cuales se nos da la libertad de buscar y escoger el que nos parezca mejor para 

llegar a la meta, siempre con un mismo fin especialmente tomando en cuenta los 

intereses y superación intelectual de los educandos. 

 

 

                                            
19 DICCIONARIO ESPASA de la Lengua Española de primaria p. 695 


 75

 

Clasificación general de los Métodos de Enseñanza 

 

 Existen varios métodos aplicados a la educación de los cuales debemos 

reflexionar si cumplen los intereses de los niños y tener la disponibilidad de 

mejorarlos si es posible, para contribuir al proceso de desarrollo, para adquirir 

estos conocimientos me apoyé de maestros que con su buena voluntad me dieron 

a conocer el método que llevan en su centro de trabajo y de algunas de mis 

compañeros del grupo para intercambiar nuestra investigación. 

 

 Enseguida doy una breve definición de los principales métodos de la 

enseñanza, se clasifican teniendo en cuenta criterios de acuerdo a la forma de 

razonamiento, coordinación de la materia, involucran las posiciones de los 

docentes, alumnos y aspectos disciplinarios y de organización escolar. 

 

Método de Investigación 

Son los que buscan acrecentar o profundizar nuestros conocimientos. 

 

Método de Organización 

Destinados únicamente a establecer normas de disciplina para la conducta, a 

fin de ejecutar bien una tarea. 

 

 

 


 76

Método de Transmisión 

Transmiten conocimientos, actitudes o ideales. Son los intermediarios entre el 

profesor y el alumno. 

 

Método de Razonamiento 

Se encuentra en esta categoría el método deductivo, inductivo, analógico. 

 

Método de Coordinación de la Materia 

Se divide en Método Lógico y psicológico. 

 

Métodos de concretización de la enseñanza: 

Método simbólico verbalísimo.- Si todos los trabajos de la clase son 

ejecutados a través de la palabra. Este método se presenta a las mil maravillas 

para la técnica expositiva. 

 

Método Intuitivo.- Cuando las clases se llevan a cabo con el constante auxilio 

de objetivaciones, teniendo a la vista las cosas tratadas o sus sustitutos 

inmediatos. (Pestalozzi). Elementos intuitivos que pueden ser utilizados: contacto 

directo con la cosa estudiada, experiencias, material didáctico, visitas y 

excursiones, recursos audiovisuales. 

 

Método Ecléctico.- Es la conjugación de varios métodos y consiste en la 

enseñanza de la lectura y escritura empleando la síntesis y el análisis, combina los 

métodos onomatopéyico y global. 


 77

Método de sistematización de la materia 

Están presentes el método de sistematización rígida y semirrígida y el método 

ocasional. 

 

Método de actividades de los alumnos: 

Método Pasivo.- Cuando se acentúa la actividad del profesor  

Método Activo.- Cuando en el desarrollo de la clase se tiene en cuenta la 

participación del alumno en las experiencias de aprendizaje a través de una 

actuación física y mental. 

 

Los métodos en cuando a la globalización de los conocimientos 

Se maneja el método globalizado, no globalizado o especializado y uno 

intermedio llamado método de concentración. 

 

Método global de Análisis Estructural 

Está basado en la percepción sincrética del niño, por lo que permite al 

maestro dirigir la enseñanza de la lectura y la escritura en forma global, 

presentando ideas y no los elementos aislados de las letras o sílabas. 

 

Los métodos sobre la relación entre el profesor y el alumno: 

Método individual.- El destinado a la educación de un solo alumno. 

 

Método individualizado.- Permite que cada alumno estudie de acuerdo con 

sus posibilidades personales. 


 78

 

Método recíproco.- El profesor encamina a sus alumnos para que enseñen a 

sus condiscípulos. 

 

Método colectivo.- Cuando tenemos un profesor para muchos alumnos, es 

un método masivo. 

 

Los métodos en cuanto al trabajo del alumno 

Se puede realizar trabajo individual, colectivo y formas mixtas. 

 

Los métodos respecto a la aceptación de lo enseñado 

Método dogmático.- Método que impone al alumno observar sin discusión lo 

que el profesor enseña. 

 

Método heurístico.- Consiste en que el profesor motive, incite al alumno a 

comprender, a encontrar razones, se le da la oportunidad de descubrir e 

investigar. 

 

Los métodos en cuanto al abordaje del tema de estudio 

 

Son dos métodos principales el analítico: Que es descomponer por parte un 

conocimiento y el método sintético: Que es integrar las partes de un todo. 

 

 


 79

Métodos Globalizadores 

 

1. Método de complejos.- Se da el nombre de complejos por estar 

formado por tres grandes conjuntos que constituyen los ejes alrededor de 

los cuales las actividades que en el desarrollo del plan determinado se 

encuentran manifestadas estos conjuntos son: Naturaleza, trabajo y 

sociedad. 

 

2. Método Decroly.- Conocido como el de centros de “interés”, esta 

basado en principios de carácter biológico, psicológico y pedagógico, su 

principio fundamental es educar al niño para la vida natural. 

 

3. Método de Proyecto (Jonh Dewey).- Los proyectos en preescolar 

son un material que se propone con el fin de enriquecer y apoyar nuestra 

labor docente. 

 

Los proyectos no están secuenciados ni establecen estrategias rígidas, al 

contrario están creados como una guía los cuales los podremos desarrollar e ir 

modificándolos de acuerdo a las necesidades del grupo, y crear otros que 

surjan especialmente del interés de los niños. 

 

Dentro de un proyecto se distinguen las siguientes fases: 

1. Sugestión: Surgimiento de una situación problemática. 

2. Planeación: Conjunto de posibles soluciones para el problema. 


 80

Uno de los principios de este método es el de la necesidad del que el 

trabajo sea atractivo por medio del planteamiento de problemas o dudas que el 

niño siente deseos de resolver. 

 

Despierta el interés, curiosidad intelectual, produce un rendimiento útil, se 

les da la libertad de crear y de que primero ellos busquen las posibles 

soluciones. 

 

4. Método de las unidades de trabajo. (Morrison).- Define a la unidad 

como un aspecto amplio y significativo del medio ambiente de una ciencia 

organizada de un arte, de la conducta, que al ser aprendido da por 

resultado una adaptación de la personalidad. 

a) Unidad de materia de estudio. 

b) Unidades de adaptación. 

c) Unidades de centros de interés. 

 

Nuevo programa de Educación Preescolar 2004  

 

El programa tiene carácter nacional, está organizado a partir de competencias 

y es de carácter abierto, lo conforman seis campos formativos: 

 Desarrollo personal y social. 

 Lenguaje y comunicación. 

 Pensamiento matemático. 

 Exploración y conocimiento del mundo. 


 81

 Expresión y apreciación artísticas. 

 Desarrollo físico y salud. 

 

Este nuevo programa presenta los propósitos fundamentales como base para 

definir las competencias a favorecer en los niños mediante la intervención 

educativa y estas se favorecen mediante las actividades cotidianas. 

 

La teoría del constructivismo es la que yo elegí para realizar mi propuesta de 

innovación sostiene que el “conocimiento no se descubre, se construye”, a base 

de que el alumno empieza a construir su aprendizaje por la forma natural de crear, 

buscar y dar soluciones a sus interrogativas. 

 

Retomando la concepción del constructivismo ve al “alumno como el responsable 

de su propio proceso de aprendizaje es él quien construye el conocimiento y atribuye sentido a lo 

que aprende, es un proceso construcción ó reconstrucción este proceso esta compartido por 

profesores y alumnos en torno a los saberes ó formas culturales preexistentes”.20 

 

En la edad preescolar es muy valiosa e importante la actividad mental 

constructiva de los niños en relación a los aprendizajes escolares, el cual se da 

como un proceso de construcción en él todo juego y creatividad, esta construcción 

del conocimiento parte de lo que el niño ya conoce y dentro del preescolar lo va a 

complementar y ha poner en práctica en interacción con todo lo que le rodea. 

 

                                            
20 Coll César. Constructivismo. E. intervención Educativa en: “Corrientes pedagógicas contemporáneas”. De Antología 
Básica SEP. UPN 94 p. 16 


 82

La teoría constructivista nos invita a conocer y a reflexionar especialmente en 

cuál ha sido mi actitud con mis alumnos. “El papel del profesor es favorecer en sus 

alumnos el despliegue de actividades, es orientador o un guía cuya misión consiste en engarzar los 

procesos de construcción de los alumnos con los significados colectivos culturalmente 

organizados”.21 

 

Como docente especialmente mi papel es transmitir confianza, seguridad, 

cariño, libertad a mis alumnos, orientar y guiar su proceso de aprendizaje en esta 

edad tan valiosa como lo es su educación preescolar, que al iniciar cada acción o 

actividad sea en base a sus intereses y creatividad especialmente lo lleven a cabo 

con  seguridad, libertad y autonomía.  

 

Después de haber investigado y conocido la pedagogía constructivista, con 

más confianza y seguridad sustento mi trabajo y lo guío con las valiosas 

aportaciones de Jean Piaget y sus colaboradores: 

 

Jean Piaget (Psicogenético).- Concibe el aprendizaje como un proceso 

interno de construcción en donde el individuo participa activamente para adquirir 

estructuras o estadios cada vez más complejos. 

 

Lev. Vigotsky (sociocultural).- Cuando el individuo lo realiza en interacción 

con otros ZDP.DF (zona de desarrollo próximo y doble formación). 

 

                                            
21 Ibidem p. 17 


 83

Ausubel (cognitivo).- Cuando adquiere el conocimiento y relaciona los 

nuevos conocimientos con los anteriores. 

 

Finalmente después de haber realizado esta pequeña investigación de los 

métodos destinados a la enseñanza, seleciono con más confianza y seguridad el 

de proyectos ya que cumple con las características de la teoría constructivista, 

“concibe al alumno como responsable y constructor de su propio aprendizaje y al profesor como un coordinador y guía del 

aprendizaje del alumno”,22 el método de proyectos es solo una guía (no están 

secuenciados ni establecen estrategias rígidas). 

 

Enseguida doy a conocer un poco cada material de los que conforman la 

metodología de Conafe, es flexible pues se nos da la libertad para cambiar y 

mejorar las actividades, siempre teniendo muy en cuenta el interés de los niños. 

 

PROYECTOS 

- Proyecto: cómo cambio: libro de vida. 

- Proyecto: como soy. 

- Proyecto: los derechos de los niños. 

- Proyecto: las fiestas. 

- Proyecto: los medios de comunicación. 

- Proyecto: mi comunidad. 

- Proyecto: mi familia. 

- Proyecto: nos organizamos en el salón. 

                                            
22 DIALOGAR Y DESCUBRIR PARA TRANSFORMAR, CUADERNO para la aspirante a Instructora e Instructor de 
preescolar comuniatrio, Conafe (consejo nacional de fomento educativo) p. 113. 


 84

- Proyecto: somos parte del medio natural. 

 

Cada proyecto tiene su título, una pregunta central, reflexiones generales y un 

esquema, donde se ubican las preguntas que se intentarán responder, se 

presenta también una secuencia de actividades mediante las cuales se dará 

respuesta a las interrogantes, al mismo tiempo se incluye un espacio para 

proponer las competencias a desarrollar con los alumnos en función de sus 

necesidades de aprendizaje, al final del proyecto se presenta una evaluación con 

el propósito de que el docente y los alumnos realicen una recapitulación del 

trabajo realizado, se reflexiona sobre lo aprendido. 

 

Cuaderno de competencias, tiene 5 ejes: 

 

 Comunicación 

 Lógica matemáticas 

 Actividades y valores para la convivencia 

 Aprender a aprender 

 Conocimientos del medio natural, social y cultural 

 

Las competencias: Son las habilidades, estrategias, conocimientos, actitudes 

y valores articulados con los aspectos afectivo, social y cultural, que nos permiten 

reconocer, analizar y resolver situaciones conocidas o novedades. 

 


 85

Las fichas se relacionan con los ejes y son 6 apartados: Expresión artística, 

lectura y escritura, matemáticas, juegos, experimentos y movimientos. 

 

 Nuestro papel es guiar, dejar a los alumnos que se expresen que sean ellos 

los que propongan, no imponer actividades, ayudarlos a que actúen con libertad, 

lograr que sean autónomos. 

 

 Las planeaciones las hacemos día con día tratando de trabajar todos los 

ejes, así como las fichas y el proyecto incluir todo el material didáctico que nos 

dan para trabajar. 

 

 Evaluamos por medio de las evidencias y competencias que el niño va 

logrando, diario de campo, sobre todo con nuestras observaciones y el llenado de 

los cuadernillos de cada niño. 

 

 Seguiré utilizando la metodología que CONAFE nos da y sobre todo de 

nuestra creatividad pues tenemos la libertad de adecuarlas a las necesidades de 

grupo, a los intereses de mis alumnos como el modelado; con aserrín, barro, 

pintura, armado, recortar y pegar, llevar las actividades que ellos propongan, pues 

trabajando lo que ellos piden se obtienen mejores resultados y se logra captar su 

atención y las ganas de realizar con gusto las actividades. 

 

 También utilizaré más seguido las fichas de movimientos, juegos y de las 

de expresión artística: 


 86

 Dibujos y trazos con diferentes materiales; en hojas con lápices, 

crayones, gises o en la tierra con palitos, varitas y en la arena. 

 Decorar o elaborar dibujo pegando objetos pequeños sobre un papel, 

cartón o diseñándolos sobre el piso: con bolitas de papel, semillas, piedras, 

palillos, hojas, conchas, aserrín pintado y pasta. 

 Elaborar rompecabezas: pegando los dibujos hechos con ellos 

mismos o de una revista sobre un cartón, invitándolos a que ellos los 

recorten de diferentes formas y tamaños. 

 Ensartar diversos objetos formando collares, figuras diversas como: 

corcho latas o tapas de envases a las que harán una perforación, popotes 

recortados de diferentes tamaños, semillas para unirlos, usar estambre, 

hilo, agujetas, cordeles. 

 Modelar figuras con diversos materiales como: lodo, arena, masa de 

harina, plastilina, papel remojado y pasar líquido de un envase a otro. 

 Organizar carreras, invitar a los niños a caminar, correr a diferentes 

ritmos y velocidades. 

 Hacer uso de materiales para lanzar y cachar pelotas de diferentes 

tamaños, botes, costalitos de tela rellenos de semillas ó piedras. 

 Saltar; por ejemplo saltar de diferentes distancias, marcando el limite 

en el piso, saltos de altura de diferentes lugares ó con una cuerda cada vez 

un poco más alta, saltando metiendo los pies en un costal o con los pies 

muy juntos y amarrados y sobre todo cuidar que se respeten las 

indicaciones y tener cuidado al realizar las actividades. 

 


 87

En este programa los contenidos que hablan de mi problema a solucionar 

el cual seleccioné es el de movimiento, juegos y expresiones artísticas, 

también seleccioné algunos campos del nuevo programa de educación 

preescolar 2004. 

 

MOVIMIENTOS: Por medio de sus movimientos los niños pueden 

reflexionar y observar sobre el efecto de sus acciones, reconocer su cuerpo e 

irse formando ideas sobre el espacio y tiempo en el que actúan y reconocen 

las características de las cosas al manipularlas. 

 

EXPRESIÓN ARTÍSTICA: El objetivo es que los niños tengan la 

oportunidad de poner en juego su capacidad creadora y su imaginación de 

manera libre y espontánea. 

 

EXPRESIONES CORPORALES: Estas son las actividades plásticas y la 

escritura. 

Campo: Expresión y apreciación artístico. 

Expresión corporal y apreciación de la danza. 

Expresión y apreciación plástica. 

Campo: Desarrollo físico y salud, estos contenidos fueron los que se 

relacionan bastante con mi tema a investigar referente a  la falta de 

coordinación motriz. 

 

 


 88

 

 

 

 

 

CAPÍTULO IV 

APLICACIÓN DE LA 

ALTERNATIVA DE 

INNOVACIÓN 


 89

IV. APLICACIÓN DE LA ALTERNATIVA DE INNOVACIÓN 

 

4.1 Planeación de la estrategia 

 

Enseguida doy a conocer mi plan de trabajo, el cual realicé con la ayuda de 

mis alumnos el “planear, elaborar un proyecto de las cosas que se van a hacer y 

de cómo hacerlas”23, nos permite obtener mejores resultados, es muy importante y 

necesario preparar, buscar y crear con anticipación lo que queremos lograr en el 

proceso de Enseñanza Aprendizaje de nuestros alumnos tomando muy en cuneta 

especialmente su creatividad e interés y  que es lo que más les gusta realizar 

dentro del preescolar. 

 

Dichas actividades las apliqué a todos los niños que asisten regularmente al 

preescolar y que comprenden las edades de 3, 4 y 5 años, en Etapa I, (3, 4, 

segundo grado) Etapa II, (5 años, tercer grado). 

 

Mis actividades las apliqué en los meses de Septiembre a Febrero del ciclo 

escolar 2005-2006 en primer lugar muestro en forma general un nuevo 

cronograma de las actividades. 

 

Dentro del plan de trabajo hago mención de seis subtemas muy valiosos e 

importantes especialmente para el desarrollo de una mejor psicomotricidad en los 

niños de edad preescolar; percepción y utilidad de mi cuerpo, equilibrio y 

                                            
23 DICCIONARIO ESPASA de la lengua española primaria p. 832. 


 90

coordinación general, respiración y relajación, lateralidad, organización, 

estructuración del tiempo y del espacio y psicomotricidad fina, durante el 

desarrollo de cada aplicación traté de que se lograra poco a poco uno de estos 

importantes apartados. 

 

En el apartado de Equilibrio y coordinación general; las actividades propuestas 

nos ayudan a lograr en el niño(a) una mejor coordinación motriz gruesa, 

especialmente se enfoca a las acciones donde utilizan y coordinan cada parte de 

su cuerpo, tiene el propósito de ubicarlos en la organización, estructuración del 

tiempo y del espacio, respiración, relajación y lateralidad: conocer su derecha e 

izquierda. 

 

La psicomotricidad fina es para mi uno de los subtemas más importantes, 

dentro del cual la mayoría de mis actividades aplicadas están creadas para 

desarrollarla mejor, en dichas actividades siempre está presente el juego y la 

creatividad, especialmente conociendo lo que a ellos más les interesa, utilizando 

todo tipo de materiales, así como el apoyo de las mamás, para elaborar algunos 

materiales y su participación en algunas actividades. 

 

Estas actividades les ayudarán especialmente a los niños en edad preescolar 

a desarrollar cada vez con mayor precisión, control, seguridad, autonomía y 

libertad todos sus movimientos e ir pasando de una u otra etapa dentro de su 

desarrollo. 


 91

   Además de ser una propuesta para nosotros los docentes nos permite, 

crear, buscar y mejorar nuestro trabajo, iniciando cada ciclo escolar con 

actividades preoperatorios en este tema tan importante como lo es la 

psicomotricidad fina en preescolar. 

 

La evaluación de mis alumnos y actividades la realicé siempre en base a mi 

observación, anotando lo más importante de cada aplicación en el diario de 

campo, realizando el llenado de las competencias logradas individualmente en sus 

cuadernillos y tomando en cuenta la participación de cada niño asignándoles las 

siguientes letras según sus logros y dificultades, E(excelente-10), MB(muy bien-9), 

B(bien-8), S(suficiente-7). 

 

Durante el desarrollo de cada actividad la motivación, el cariño, la confianza y 

el compañerismo son muy valiosos e importantes, todos estamos muy atentos 

para felicitar a todo aquel niño (a) que con bastante dificultad lograba los 

propósitos de cada aplicación contribuyendo al desarrollo y autonomía del niño. 

 


 

92

CONAFE: Consejo Nacional de Fomento Educativo      ZONA: 05 Uruapan  
PROGRAMA: preescolar Comunitario COMUNIDAD: “Las Tirinditas”   REGIÓN: 19 Tancítaro 
MUNICIPIO: Peribán de Ramos Michoacán       CLAVE: 16KJN2689S 
I. C. Maria Isabel Mejía C. 
 
CRONOGRAMA DE ACTIVIDADES DE PSICOMOTRICIDAD FINA EN PREESCOLAR CICLO ESCOLAR 2005-2006 
Semana Septiembre Octubre Noviembre Diciembre Enero Febrero 

1ra 

Miércoles/7 
∗ Movimiento y ritmos 

corporales 
Jueves/9 
∗ Entrevista a los niños 

con el juego de la 
botella 

Martes/4 
∗ Dibujos y siluetas 

en el aserrín y en 
la arena 

Jueves/6 
∗ Modelado de barro 

Martes/1 
∗ Altar de 

muertos 
tumbas de 
aserrín y 
arena 

Lunes/5 
∗ Enrollado 
 
Miércoles/7 
∗ Enhebrado 

artístico 

Jueves/12 
∗ “Pin pon” juego 

de las canicas 

Martes/7 
∗ “Texturilandia” me 

conoces y te 
conozco 

Jueves/9 
∗ piñatas 

2da 

Lunes/12 
∗ Reunión con las 

madres de familia 
Miércoles/14 
∗ Percepción de mi 

cuerpo 

Jueves/13 
∗ Rasgado y 

modelado con 
masa de papel 

Martes/8 
∗ “Si se puede” 

juego: los 
círculos 

Jueves/8 
∗ Árbol de 

Navidad 

Viernes/20 
∗ El molcajetito 

adornar el 
dibujo 

Martes/14 
∗ “Geometría Táctil” 
∗ Juego: Adivina como 

soy 
Jueves/16 
∗ Las pulgas del gato y 

los runfadores 

3ra 

Miércoles/21 
∗ “Yo me quiero y me 

cuido” 
∗ Cuidamos una bebé 

Lunes/17 
∗ Plastilina de harina 

y color vegetal 
Miércoles/19 
∗ Juego: Gallo-

gallina 
∗ Línea recta 

Lunes/14 
∗ Modelado de 

masa, rellenar 
y adornar el 
dibujo 

Viernes/16 
∗ Juego del 

“Resorte 
bailarín” 

Lunes/23 
∗ A formar el 

dinosaurio 
Martes/24 
∗ Juego: “birnca 

la cuerdita” 
∗ Canción: “El 

osito” 

Martes/21 
∗ Ritmo y relajación 
∗ Juegos: El burrito 

castigado, costales y 
la plumita 

Jueves/23 
∗ Títeres  

4ta Lunes/26 
∗ Gusanito medidos 
∗ Línea curva 

Lunes/31 
∗ Juego con bombas 
∗ Mascara: alegre 
∗ calavera 

Miércoles/30 
∗ Dibujos sobre 

la pintura 

 Martes/31 
∗ Colorear con 

plastilina de 
colores 

∗ Juego:”El 
Balero” 

Lunes/27 
∗ Lateralidad 
∗ Muñeco de fieltro  
∗ Juego: “Los juguetes 

del muñeco” y 
vestirlo 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

93

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Septiembre 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Miércoles 
7/Sep 

1:20 
Una 
hora con 
20 
minutos 

Que los niños por 
medio del juego se 
relacionen con 
todo el grupo, 
lograr que 
participen e 
integrarlos al 
grupo, al unir y 
colorear identificar 
a los que les 
cuesta un poco 
más de trabajo. 

Movimientos, gestos y ritmos corporales en el 
patio, se jugaron varios juegos de 
socialización con todos los niños y canciones 
como: “La granja de Don Juan” y Pedro 
conejito 

Cuentos de 
animales de la 
serie de conafe, 
libros de la SEP, 
ciencias 
naturales, 
sociales, frutas, 
pandero, dibujos 
de diferentes 
animales, colores, 
crayolas, 
marcadores, 
tijeras, resistol, 
lápiz. 

Por medio de la 
observación y 
tomando muy en 
cuenta su 
participación en el 
juego, cuando 
unieron y 
colorearon por 
medio del dibujo 
que les di. 
Anotaciones en el 
cuadernillo y 
evidencias, 
estuvieron B. 
Bien. 

Jueves 
9/Sep 

50 min. Tener una idea 
más clara de 
donde debo de 
partir, conocer sus 
gustos e intereses. 

Entrevista a los niños con el juego de la 
botella. En el patio formamos un círculo y para 
donde señalara la botella, el niño se coloca en 
el centro y nos dice que es lo que más le 
gusta trabajar en el preescolar. 

Hojas blancas, 
botella, colores, 
marcadores, 
gises, resistol, 
tijeras, plastilina, 
pintura, aserrín, 
crayolas 

Esta actividad fue 
par mi muy 
importante sobre 
todo de sus 
respuestas voy a 
partir, sus 
expresiones 
fueron excelentes. 

 
 


 

94

Lunes 
12/Sep 

1:30 
Hora y 
media 

Darles a conocer 
mi proyecto, 
enterarlas de todo 
lo que implica. 

Tema: psicomotricidad 
Después de saludar les hice una pregunta 
¿Qué es la psicomotricidad? Les di una 
definición lo más clara y sencilla sobre este 
tema tan importante. 

Lámina, dibujos, 
cinta, resistol, 
marcador, hojas 
blancas, resume y 
cuestionario sobre 
la psicomotricidad 

Su participación al 
contetar y pasar al 
pizarrón para 
pegar su dibujo, 
por su apoyo y 
comprensión que 
me brindaron. 
Valoro esta 
actividad B Bien. 

Miércoles 
14/Sep 

1:00 
Una 
hora 

Conocer y cuidar 
cada parte de mi 
cuerpo 

Percepción de mi cuerpo ”Mi silueta”  
En equipos de dos dibujar nuestra silueta, 
dibujar cada parte de mi cuerpo, 
rompecabezas de niño(a). 

Papel rotafolio, 
hilo, marcadores, 
tijeras, pinzas, 
pintura, colores, 
cinta, crayolas. 

La Participación 
de los niños fue 
excelente durante 
el desarrollo de 
estas actividades. 

Miércoles 
21/Sep 

50 
minutos 

Ver como 
reaccionan al tener 
a su cuidado a un 
bebé. Que 
expresen cómo la 
deben de cuidar. 

“Yo me quiero y me cuido” 
Cuidamos a un bebé 
Le pedí a Doña Pati nos apoyara en esta 
actividad, dejándonos a su bebé, cada niño lo 
cuida un momento y nos expresó los cuidados 
que requieren los bebés así como ellos 
mismos. 
Cuento: lo que hago con mi cuerpo 

Material al 100% 
humano, hermosa 
Bebé, ropita, 
biberón, carriola, 
cámara. 

Especialmente 
con nuestra 
observación a 
cada detalle o 
expresión de los 
niños, fue muy 
interesante para 
los niños, se logró 
al máximo mi 
propósito, su 
participación fue 
Excelente  

Lunes 
26/Sep 

40 
minutos 

Medir y contar 
cuantos gusanitos 
miden los brazos, 
pies, cabeza y 
cuerpo. 

Línea curva 
Juego: el gusanito medidor 
Por medio de este juego medir cada parte de 
nuestro cuerpo, se desarrolló en equipos 

Gusanitos de 
papel crepé de 10 
cm., resistol, 
cinta, marcador y 
ojos. 

 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

95

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Octubre 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Martes 
4/Oct. 

30 
minutos 

Que al hacer los 
dibujos utilicen 
especialmente sus 
dedos 

Dibujos y siluetas en la arena, aserrín y 
harina. 
Cada niño trajo su tapa con aserrín, algunos 
trajeron arena, disolvieron el color vegetal en 
un poco de agua y pintaron su aserrín del 
color que más les gustó, enseguida con sus 
dedos hicieron dibujos y escrituras. 

Tapas de cajas de 
zapatos, aserrín, 
arena y color 
vegetal un poco 
de agua y 
marcador. 

Por medio de la 
participación les 
tomé fotos y les 
pregunté si les 
había gustado o 
no con el juego de 
la papa caliente. 

Jueves 
6/Oct. 

1:20 Que manipulen el 
barro, sientan su 
textura y traten de 
hacer una olla o un 
platito y conozcan 
para que se utiliza 
el barro. 

Modelado de barro 
Por sí solos le fueron agregando agua al 
barro lo suavizaron y lo manipularon por un 
largo rato, cuando los vi un poco inquietos les 
ayudé un poco para hacer su ollita o platito 
especialmente a los más pequeños y las 
pusieron al sol. 

Barro, agua y 
charolas, jabón y 
limpiadera. 

Todos pasaron a 
revisar las ollitas 
de sus 
compañeros en 
un círculo. 
 
Excelente E 

Jueves 
13/Oct 

50 
minutos 

Al modelar 
controlar más sus 
movimientos 
motrices finos. 

Rasgado y modelado con masa de papel. 
Con esta actividad le di continuidad a la del 
rasgado, al sacar el papel del agua cada niño 
lo apretaba para tratar de que no le quedara 
agua, enseguida les di resistol y comenzaron 
a suavizar la masa, e hicieron muy bonitas 
figuras con bastante creatividad, algunos se 
llevaron la masa a su casa solo dejé una pera 
que hizo Alicia. 

Casilleros 
Agua 
Cubetas 
Platitos 
Resistol 
Cartoncillo de 
colores 

Hubo muy bonitas 
y creativas 
figuras, esta 
actividad fue de 
gran interés para 
ellos, su 
participación fue E 
Excelente. 

 
 


 

96

Lunes 
17/Oct 

50 
minutos 

Que observen y 
tomen nota de 
cómo se hace la 
masa que se utiliza 
como plastilina y la 
manipulen. 

Masa de harina y color vegetal 
Hicieron la masa y se dejó enfriar, al día 
siguiente cada niño le agregó el color vegetal 
que eligieron, la manipularon e hicieron las 
figuras que ellos decidieron. 

Fuego  
Harina 
Agua 
Sal 
Color vegetal 
Olla y cuchara 
Palitos 

Expusieron sus 
figuras con el 
grupo. La 
participación y el 
interés de cada 
niño fue Excelente 
E. 

Miércoles 
19/Oct 

40 
minutos 

Conocer las líneas, 
adquirir equilibrio 
al avanzar por la 
línea en distintos 
ritmos, lento, 
rápido, con los dos 
pies juntos, etc. 

Gallo-gallina Línea Recta 
Con el juego de gallo-gallina avanzar de 
diferentes ritmos sobre la línea con los brazos 
abiertos. 

Agua 
Limpiadera  

Por medio de su 
participación en 
los juegos fue de 
M. B. Muy Bien 

Lunes 
31/Oct 

1:00 
Una 
hora 

Conocer y rescatar 
nuestras 
tradiciones, que 
aprendan cómo se 
hacen las 
máscaras 

Máscara: alegre calavera 
Esta actividad les gustó bastante pero como 
es muy laboriosa no la terminaron y se la 
llevaron para su casa a terminarla hubo muy 
buena participación por todos los niños. 

Globos 
Papel crepé y de 
china 
Resistol 
Tapas y engrudo 
Tijeras 
Limpiadera 
Agua, resorte 
Perforadora 
Hilo, brillo y 
engrapadora. 

Les tomé fotos al 
día siguiente cada 
niño paso al frente 
a exponer su 
mascara y nos 
dijo quien le 
ayudó a 
terminarla, las 
pusieron en el 
altar, les dio un 
poco de trabajo. 
Jaime no pudo, la 
mayoría estuvo B. 
Bien. 

 
 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

97

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Noviembre 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Martes 
1/Nov 

40 
Minutos 

Que manipulen 
libremente el 
aserrín, sientan su 
textura y expresen 
su creatividad. 
Conocer y valorar 
nuestras 
tradiciones, 
manipulen 
libremente y 
sientan las 
texturas. 

Altar de muertos 
Tumbas de aserrín y arena 
Esta actividad la realizamos en el patio en el 
lugar donde pondremos el altar de muertos 

Aserrín 
Arena 
Flores 
Cruz de madera 
piedras 

Por medio de la 
observación, les 
tome fotos al final 
con el juego de 
“Pedro conejito” 
dieron a conocer 
lo que más les 
gustó, durante la 
actividad 
estuvieron muy 
interesados y 
buscaron varias 
formas de hacer 
la tumba. La 
desarrollaron M.B. 
Muy Bien 

Martes 
8/Nov 

50 
Minutos  

Coordinar su vista 
con los 
movimientos de los 
brazos y respetar 
las reglas del 
juego. 

“Si se puede” 
Tratar de meter cada círculo en los palos de 
escoba según su tamaño y colores 

Base con 3 palos 
de escoba, 
grande, mediano 
y chico. 
Círculos de cartón 
y plástico. 
Pintura verde, 
rosa, amarilla 
Caja de cartón 

 


 

98

Lunes 
14/Nov 

1:30 
Una 
hora con 
treinta 
minutos 

Que expresen su 
creatividad por 
medio del 
modelado y 
mejoren sus 
movimientos finos 

Modelado de papel de rollo, rellenar y adornar 
el florero. 
Para hacer el florero se hicieron varias 
actividades como el recortar, rasgar, 
modelado, rellenar y pintar. 

Tijeras, hojas de 
color, papel lustre, 
platitos, rollo de 
papel, agua, 
botella de 
refresco, resistol, 
letreros con su 
nombre, palillos. 

Exposición de los 
floreros con la 
opinión de los 
niños, 
anotaciones, fotos 
durante su 
desarrollo, su 
participación fue 
muy buena. M.B. 

Miércoles 
30/Nov 

50  
Minutos 

Comparen su 
textura, combinen 
el color y realizar 
ejercicios 
dactilares 

Dibujos sobre la pintura 
Sobre la hoja de papel, poner una pasta 
uniforme y dejar secar un poco, enseguida 
hacer sobre la pintura los dibujos que cada 
uno decida utilizando solo sus dedos. 

Cinta, engrudo, 
agua, olla, fuego, 
color vegetal, 
hojas de colores, 
cinta, estropajo, 
jabón, limpiaderas 

Les dio un poco 
de trabajo 
especialmente a 
los pequeños, 
pero lo lograron, 
al final se 
expusieron los 
trabajos y 
jugamos a 
adivinar qué es lo 
que habían 
dibujado, su 
desarrollo fue 
Bien. B. 

 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

99

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Diciembre 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Lunes 
15/Dic 

40 
Minutos 

Ubicarse y 
respetar el 
espacio, rellenar 
con precisión 

Portalápiz enrollado 
Rellenar y adornar el cono con el hilo, ubicarlo 
en cada línea. 

Conos vacíos de 
rollo de papel, 
papel cascarón, 
engrapadora, 
resistol, tijeras, 
hilo, sopa pintada. 

Miércoles 
7/Dic 

30 
Minutos 

Aprendan a 
anudar, conozcan 
las figuras 
geométricas, 
colores y tamaños 

Enhebrado artístico 
Pasar el hilo por cada perforación, conocer 
las figuras geométricas y pintar el círculo con 
pintura verde. 

Círculos de cartón 
hilo color verde, 
rojo y amarillo 
Tijeras, platitos, 
pintura, agua y 
limpiadera 

En el transcurso 
de estas 
actividades a los 
niños pequeños 
les dio bastante 
trabajo, pero 
todos lo 
intentaron, su 
participación fue 
Buena. B. 

Jueves 
8/Dic 

2:00 
Dos 
horas 

Que sepan qué 
ingredientes se 
ocupan, sientan la 
textura y la 
manipulen, cubrir 
las ramas del árbol 

Árbol de Navidad con espuma de jabón 
Cuando la espuma estuvo lista les di en 
cubetas a cada equipo, un rato lo estuvieron 
manipulando haciendo figuras de nieve, 
después cubrieron las ramas del árbol, 
cuidando de que no se le cayera, le dimos 3 
baños de nieve de jabón. 

Jabón zote 
Agua, fuego, 
cucharas, cubeta, 
palitos, árbol 
seco, bote, arena, 
adornos de 
navidad. 

Fotos al final de la 
actividad, junto al 
árbol todos los 
niños. Evalúo la 
participación de 
todos en general 
de E. Excelente 

Viernes 
16/Dic 

50 
Minutos 

Que al ejecutar 
cada salto, vaya 
logrando una 
mejor coordinación 
motriz gruesa. 

Juego: “El resorte bailarín” 
Equipos de 3 a 5 niños, en el patio se realizó 
esta actividad. Los que no saltaron 
manipularon y jugaron de diferentes formas. 

6 metros de 
resorte por equipo 
Sillas  

Se logró muy 
buena 
participación de 
todos los niños, 
en general fue 
Excelente 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

100

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Enero 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Miércoles 
11/Ene 

50 
Minutos 

Coordinación viso-
manual, ubicación 
de su distancia y 
respetar las reglas 
del juego 

“Pin pon” juego con canicas 
Colocar su mejor canica dentro del círculo 
pequeño, tirar y tratar de sacar hacia fuera. 
“Pin pon” 

Gises 
canicas 

Especialmente la 
participación de 
los niños fue 
Excelente e. en 
las niñas Bien B. 

Viernes 
20/Ene 

50 
Minutos 

Que al moler los 
cascarones utilicen 
sus piedritas 
haciendo un mayor 
esfuerzo con sus 
dedos, respetar el 
contorno de los 
dibujos 

El Molcajetito y adornar la canasta de frutas 
Rellenar y adornar las frutas y la canasta con 
el cascarón molido. 

Platos, piedras, 
cascarones, color 
vegetal, agua, 
limpiadera, dibujo 
de la canasta con 
frutas. 

Exposición de 
todos los trabajos, 
sobre su 
participación e 
interés, Excelente 
E. 

Lunes 
23/Ene 

1:00 
Un Hora 

Al abrir y cerrar las 
pinzas, mejoren 
sus movimientos 
finos. Expresen su 
creatividad, contar 
y conocer los 
colores. 

Formar el dinosaurio 
Formarlo con las pinzas, realizar el conteo y 
conocer los diferentes colores. 

Marcadores, 
colores y crayolas 
dibujos de 
dinosaurios, 
cartincillo, pinzas 
de plástico, 
tijeras, cinta. 

Cada niño pasó al 
centro a exponer 
su dinosaurio 
armado, 
asamblea final 
sobre todas estas 
actividades. Su 
participación e 
interés fue muy 
bien. M.B. 

 
 


 

101

Martes 
24/Ene 

1:00 
Un Hora 

Ubicarse en el 
tiempo, espacio y 
la distancia en que 
debe de saltar 

Canción y juego: “Brinca la cuerdita” y “El 
osito” 
Conocer y respetar las reglas del juego, 
ejecutar saltos según sus posibilidades y 
contarlos. 

Cuerda 
Gis  

Para la mayoría 
de los niños de 
etapa II (3er 
Grado) fue muy 
interesante y 
Excelente, a los 
peques les dio un 
poco de trabajo su 
participación fue 
B. Bien 

Martes 
31/Ene 

1:00  
Una 
hora 

Que suavicen la 
plastilina con sus 
dedos, identifiquen 
las figuras 
geométricas, y que 
coloreen con los 
dedos respetando 
el contorno del 
dibujo 

Colorear con plastilina 
En el dibujo, identificaron las figuras. Suavizar 
la plastilina en pequeñas cantidades y 
colorear solo con los dedos. 

Dibujos en  
cartulina. 
Plastilina de todos 
los colores, 
marcadores, 
tijeras 

Al iniciar la 
actividad los niños 
más pequeños le 
pegaron bastante 
plastilina y al 
levantarlo se les 
caía, mi 
compañera y la 
capacitadora me 
apoyaron 
bastante con los 
más pequeños. 
Fue muy 
interesante para 
todos. Muy Bien 
M.B. 

 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 

102

CONAFE: Consejo Nacional de Fomento Educativo     MICRO REGIÓN: 15 De Mayo  
PROGRAMA: preescolar Comunitario  
COMUNIDAD: “Las Tirinditas”        CLAVE: 16KJN2689S 
MUNICIPIO: Peribán de Ramos Michoacán      PLAN DE TRABAJO: Febrero 05 

PSICOMOTRICIDAD FINA 
FECHA TIEMPO PROPÓSITO ACTIVIDADES DESARROLLO MATERIALES EVALUACIÓN 

Martes 
7/Feb 

1:30  
Una 
hora y 
media 

Que se expresen 
con confianza y 
libertad, conozcan 
las diferentes 
texturas de las 
telas. 

“Texturilandia”, “me conoces y te conozco” 
Adornar el rincón de me conoces y te 
conozco, cada niño dejó sus huellas en el 
espacio que escogieron para su casita. 

Papel rotafolio, 
clavos, martillo, 
casitas de 
diferentes 
materiales, cajas 
de cartón, barbis, 
muñecos, telas de 
diferentes 
texturas, pintura. 

Fotos y la 
participación de 
todos los niños. 
Esta actividad 
logró al 100% 
todos mis 
propósitos así 
como de los 
niños, Excelente. 
E. 

Jueves 
9/Feb 

1:30 
Una 
hora con 
treinta 
minutos 

Que los niños 
participen con sus 
mamás en la 
elaboración de la 
piñata, tanto los 
niños como las 
mamás expresen 
su creatividad 

Piñatas 
Elaborar las piñatas en equipo con su mamá 

Cantaritos, ollas, 
cajas de cartón. 
En grupo. 
Periódico, papel 
crepé, lentejas, 
cartoncillo, papel 
de china, maíz, 
arroz, trigo, sorgo, 
linaza, girasol, 
hoja de tamal, 
resistol, tijeras, 
hilo, palos, cuerda 

Fue muy buena 
su asistenta y 
participación para 
esta actividad, la 
verdad les dio 
bastante trabajo 
pero la terminaron 
M.B. 

 
 
 


 

103

Martes 
14/Feb 

50 
Minutos 

Que identifiquen 
las figuras 
geométricas y su 
textura. 

Geometría Táctil 
Manipular libremente todas las figura, conocer 
las texturas conocer y pasar a pegarlas en el 
espacio asignado a esta actividad 

Cáscaras de 
challote, cáscaras 
de piña, melón, 
figuras 
geometricas de 
varias texturas 
como: papel 
corrugado, 
terciopelo, fomi, 
lija, cartulinas, 
esponja, plástico, 
tijeras, protector, 
tecatas de pino, 
resistol, silicón, 
marcadores, 
cartulina 

Observando la 
participación de 
cada niño y su 
interés a la 
actividad fue 
Excelente. E. 

Jueves 
16/Feb 

40 
Minutos 

Por medio de este 
juego, darles 
nociones de la 
suma y la resta y 
realicen el conteo. 

“Las pulgas del Gato” 
“Los runfadores” 
Esta actividad la realizamos en el patio en un 
círculo quitar y ponerle las pulgas al gato. Con 
la canción del “Gatito sucio”. 

Gato de diferentes 
telas, terciopelo, 
ojos, hilo, silicón, 
tijeras, dado, maíz 
grande  y piedritas

Esta actividad fue 
muy buena y 
creativa ya que 
los niños 
estuvieron muy 
atentos al dado 
para quitar o 
poner sus 
granitos, su 
participación fue 
Excelente. E. 

 
 
 
 


 

104

Martes 
21/Feb 

1:00  
Una 
hora 

Aspirar y expirar el 
aire conocer y 
respetar las reglas 
de los juegos. 

Ritmo y relajación.  
Juegos: “Costales” y “El burrito castigado” 
Ritmo: “La plumita bailadora” 
Juego de dos equipos, tratar de pasar la 
pluma al otro equipo soplando, pierde el que 
deje caer la pluma. Relajación: descansar y 
escuchar la música instrumental. 

Costales 
Gis 
Cuerda 
Plumas 
Música  
Colchoneta  

Su participación e 
interés de todos 
fue excelentes 
realicé mis 
anotaciones en mi 
diario y  en las 
competencias que 
lograron  

Jueves 
23 
Febreros  

1:30 
 

Expresarse por 
medio del juego y 
realizar 
movimientos 
dactilares.  
 

Juego: “Títeres” 
Realizar ejercicios dactilares y expresión por 
medio de los títeres  

Guantes 
adornados 
conejos, hilo, 
pintura, calcetines 
Cuento y canción 
de “Juego de 
dedos” 

Fue muy 
interesante 
especialmente 
para ellos, se 
expresaron con 
libertad y 
seguridad, 
estuvieron 
Excelentes. E. 

Lunes 
27/Feb 

1:40 Que identifiquen 
su derecha e 
izquierda y poco a 
poco aprender a 
vestirse 

Lateralidad  
Teatro con el muñeco de fieltro, identificar su 
derecha e izquierda. 
Juego: con diferentes materiales, llevárselos 
al muñecos según su color 

Muñeco de fieltro 
relleno, hilo, 
tijeras, ropa, 
Zapatos, gorra, 
pinzas, listones, 
silicón, juguetes, 
globos, mecate. 

De forma general 
su aprendizaje, 
interés y 
motivación fueron 
Excelente. Me di 
cuenta por su 
participación en 
los juegos que si 
ubicó la derecha e 
izquierda. 

 

C.T___________________________ 
CAPACITADOR TUTOR 

I.C.___________________________ 
INSTRUCTOR COMUNITARIO 


 105

4.2. Redacción de la Aplicación 

 

En la siguiente redacción describo brevemente cada actividad aplicada, 

resaltando lo más significante y valioso durante su desarrollo, para dar a conocer 

el resultado de sus logros y dificultades obtenidos en el niño, durante el transcurso 

de cada una de mis aplicaciones, he retomado mi Diario de campo donde anoté y 

rescaté lo más importante para este apartado.“El diario de campo es una herramienta de 

trabajo donde registras tus observaciones día a día, para comprender y ayudar a tus alumnos, 

interpretar y mejorar tu práctica docente, conocer el contexto, detectar problemáticas o intereses e 

integrar temas al trabajo del aula.”24 

 

Es muy importante y valioso el diario de campo pues nos ayuda a reflexionar 

en cómo debe de ser nuestra participación como docente en nuestra comunidad, 

sobre todo analizamos en cómo podemos ayudar a nuestros alumnos, buscamos 

nuevas formas para lograr su desarrollo, también nos da estrategias a nosotros 

para día a día tener la iniciativa de mejorar nuestra práctica docente. 

 

En la siguiente redacción de mis aplicaciones de 45 actividades solo describo 

32 siendo sincera en estas ya que son las que de verdad lograron nuestros 

propósitos tanto de los niños como de los míos, trato de ser lo más clara y breve 

en cada una de ellas. 

 

 

                                            
24 DIALOGAR Y DESCUBRIR PARA TRANSFORMAR, Conafe, Cuaderno/preescolar comunitario, p. 32 


 106

Actividad No. 1. Movimientos, gestos y ritmos corporales 

Fecha: Miércoles 7 de Septiembre – 2005 

Propósito: Que por medio del juego se relacionen con sus compañeros y se 

sientan parte del grupo. 

 

En el transcurso de esta actividad traté de darles confianza para que 

participaran en los juegos ya que son los primeros días y hay niños que vienen por 

vez primera al preescolar, salimos al patio formamos un gran círculo y jugamos 

“adivina mi sonido, gestos y movimientos”, Cristian fue el que decidió pasar al 

centro, empezó a imitar con sonidos, gestos y movimientos al animalito que había 

recortado, hubo muy buena atención e interés por los niños de etapa II (5 años 3er 

grado), a los niños de etapa I les dio un poco de trabajo, algunos lloraron y solo se 

limitaron a observar a los que participaron al final de la activad todos participaron, 

valorando su participación M. B. Muy Bien. 

 

Actividad No. 2. Entrevista a los niños con el juego de la botella. 

Fecha: Jueves 9 – Septiembre – 2005 

Propósito: Conocer qué es lo que más les gusta hacer en el preescolar, sus 

gustos e intereses. 

 

Antes de salir al patio les hice una pregunta, ¿Qué es lo que más te gusta 

hacer en el preescolar? Reflexionaron un poco. Enseguida salimos a patio y 

formamos un círculo, Carlos Eduardo de etapa I (2º grado) comenzó el juego 

girando la botella, al compañero que apuntaba se colocaba en el centro y nos 


 107

expresaba lo que más le gusta hacer en el preescolar, solo Roberto no quiso 

jugar, cuando todos participaron pasamos al salón, para complementar sus 

respuestas y rescatar algunas evidencias, me plasmaron en hojas blancas con 

diferentes materiales de su agrado, lo que expresaron oralmente, la mayoría de 

los niños coincidió tanto en sus respuestas, como en el material que eligieron, 

especialmente para mí fue de gran valor esta actividad, logró mi propósito. E. 

excelente. 

 

Actividad No. 3. Reunión con las madres de familia 

Fecha: Lunes 12 – Septiembre – 2005 

Propósito: Darles a conocer mi proyecto y enterarlas de todo lo que implica. 

 

Después de que las saludé, inicié la reunión con una pregunta que les anoté 

en el pizarrón ¿Qué es la psicomotricidad? Todas me dijeron que no sabían, les 

pase una hoja y les pedí de favor anotaran lo que creían que significaba, les 

expliqué lo más claro y sencillo, me apoyé en una lámina, dibujos, resumen y 

cuestionario del tema Psicomotricidad, después de esta pequeña exposición me 

contestaron las preguntas. La atención y el apoyo que me brindaron las madres de 

familia que asistieron fue M. B. Muy Bien. 

 

Actividad No. 4. Percepción de mi cuerpo 

Fecha: Miércoles 14- Septiembre – 2005 

Propósito: Conocer y cuidar cada parte de mi cuerpo. 

 


 108

Iniciamos esta actividad con la canción de “aceite de iguana”… con cada parte 

de nuestro cuerpo. Enseguida formé equipos de dos, empecé a dibujar la silueta 

de mi compañero de equipo que fue Jesús con el propósito de que observaran y lo 

realicen solos, a los niños de etapa I (3 y 4 años, 2º grado) necesitaron un poco de 

ayuda, todos lo intentaron muy emocionados, salieron al patio y complementaron 

sus siluetas dibujándoles las partes de su cuerpo y la colorearon, Pedro y José 

dibujaron y colorearon algunos personajes: Pedro dibujó su silueta como el 

hombre araña y José como un luchador, utilizaron su trabajo como una capa, fue 

muy interesante colorear en el patio ya que es la primera vez, observé que se 

relajaron y estuvieron muy concentrados, para complementar la actividad se 

dibujaron en una hoja expresando la importancia y el cuidado de cada parte de su 

cuerpo con seguridad puedo decir que fue de su agrado e interés, su participación 

y creatividad fue Excelente. Finalmente expusieron sus siluetas completas. 

 

Actividad No. 5. Yo me quiero y me cuido 

Fecha: Miércoles 21 – Septiembre – 2005 

Propósito: Que expresen los cuidados que requieren los bebés, así como ellos 

mismos. 

 

Para realizar esta bonita actividad necesitamos el apoyo de la mamá de Ana 

Cecilia, ya que nos prestó a su bebé, jugamos en el rincón de me conoces y te 

conozco ya que cada niño tiene su muñeco(a) y su casita, el juego consistió en 

que cada niño iba a cuidar a la bebé 5 minutos, todos querían ser primero, cuando 

les iba tocando ser la mamá o el papá expresaron los cuidados que le deben de 


 109

dar, durante el desarrollo, la participación de todos fue muy buena, Adrián, David y 

Fernando no se animaron a jugar y solo observaron a sus compañeros, en los 

niños pequeños hubo un poco de inseguridad al abrazar al bebé pero sí nos dieron 

a conocer la forma y los cuidados que requieren los bebés, por la manera de 

expresarse se logró comprender al máximo mi propósito, fue Excelente. 

 

Actividad No. 6. El gusanito medidor 

Fecha: Lunes 26 – Septiembre – 2005  

Propósito: Medir y contar en forma gradual cada parte de nuestro cuerpo. 

 

Se formaron equipos de tres niños, a cada equipo se les dio un gusanito, no di 

tantas indicaciones ya que fue muy clara e interesante la participación de cada 

niño, fue muy espontáneo, con seguridad y sobre todo de gran interés, fueron 

midiendo a sus compañeros, mientras se medían cantamos la canción del 

gusanito medidos, fue muy divertido, a Jesús, Joaquín, Pedro y Monce les causó 

bastantes cosquillas ya que son muy cosquillosos, la mayoría realizó el conteo en 

orden a cada medida del gusanito, fue tanto su interés que siguieron midiendo 

todos los objetos dentro del preescolar, los resultados y logros obtenidos 

estuvieron Excelentes. E. 

 

Actividad No. 7. Dibujos y siluetas en la arena, harina y aserrín. 

Fecha: Martes 4 – Octubre - 2005 

Propósito: Que expresen su creatividad por medio del dibujo y utilicen sus 

dedos. 


 110

 

Sinceramente esta actividad la realizaron en muy poco tiempo, cada niño trajo 

su tapa con aserrín, arena y harina, disolvieron el color vegetal en un poco de 

agua y pintaron su aserrín del color que más les gustó, enseguida con sus dedos 

hicieron dibujos y escrituras, fueron muy rápidos pero trabajaron Bien. B. a todos 

los más pequeños les gustó bastante. 

 

Actividad No. 8. Modelado de barro. 

Fecha: Jueves 6 – Octubre – 2005. 

Propósito: Manipule el barro, sienta su textura y trate de hacer figuras. 

 

Para llevar a cabo esta actividad fuimos a la cancha ya que ahí es donde hay 

el barro, a un lado vive la mamá de José Alberto y ella también nos apoyó 

trayendo el agua; a todos les encanta venir a la cancha y más hoy pues les gustó 

bastante este tipo de actividades, hasta Roberto hoy participó un poco pues no se 

quería ensuciar, pero lo intentó, cuidándose la ropa, porque si se ensuciaba su 

mamá le pegaba, me dio gusto ver que participó y un poco de tristeza el saber el 

motivo por el cual no realiza este tipo de actividades por que lo regañan y en 

ocasiones le pegan. 

 

Por sí solos le fueron agregando agua lo batieron e hicieron figuras como: 

ollas, platitos, y pelotas, Luis Armando hizo unos lentes, Beti un volcán y Adrián es 

primo de Beti y siempre está a su lado para pegarle, no hace nada por el mismo 


 111

siempre realiza lo que ve que trabaja Beatriz. Esta actividad la puedo evaluar 

como Excelente. E. 

 

Actividad No. 9. Modelado y rasgado con masa de papel 

Fecha: Jueves 13 – Octubre - 2005 

Propósito: Moldear y suavizar la masa, que expresen su creatividad al hacer 

las figuras. 

 

Para realizar esta actividad retomamos la del rasgado, cada niño sacó su 

parte de papel del agua apretándolo fuerte con sus dedos para que no le quedara 

agua, le pusieron resistol y comenzaron a suavizar, cuando ya estaba moldeable, 

realizaron varias figuras en base a su creatividad, mi intervención fue solo de 

observadora ya que les gustó bastante hacer figuras, una vez más Roberto fue el 

único que no quiso trabajar, no le gusta ensuciarse de nada, es muy difícil que 

participe. Todos estuvieron muy atentos e interesados, Alicia hizo unas frutas: 

plátano, manzana y pera, la mayoría participó Excelente. E. en cuanto a 

creatividad y expresión de sus figuras finalmente se expusieron a todo el grupo. 

 

Actividad No. 10. Plastilina de harina y color vegetal. 

Fecha: Lunes 17 – Octubre - 2005 

Propósito: Conozcan y aprendan la forma de hacer la plastilina de harina 

 

Siempre que trabajamos esta actividad preguntaban bastante ¿Qué es? y 

¿Cómo se hace? Era tanto su interés por saber que hoy aprendieron a hacerla, 


 112

Doña Mati nos apoyo para traernos el agua hervida con la sal, la dejamos enfriar, 

se hicieron equipos de 6 niños a cada niño le di su harina en una charolita y le 

agregamos el agua y su color, durante el desarrollo hubo buena participación de 

todos, expresaron su creatividad por medio del modelado la participación de todos 

fue excelente, ya Dulce tiene una gran habilidad para hacer figuritas muy creativas 

e interesantes. 

 

Actividad No. 11. Juego: Gallo – Gallina y el Avión 

Fecha: Miércoles 19 – Octubre -2005 

Propósito: Que mantengan y controlen el equilibrio de su cuerpo y conozcan la    

línea. 

 

Para poder realizar esta actividad se pintó una gran línea recta en el patio, 

siendo sincera, el juego de Gallo-gallina les motivó muy poco pero ellos lo 

cambiaron por el juego del avión y otros que inventaron, por ejemplo: comenzaron 

a caminar y a correr de diferentes formas y ritmos por la línea, mi participación fue 

muy poca ellos participaron con libertad y creatividad fue Excelente, para 

complementar la actividad coloreamos un dibujo de la línea recta. 

 

Actividad No. 12. Máscara Alegre, Calavera 

Fecha: Lunes 31 – Octubre - 2005 

Propósito: Rescatar y conocer nuestras tradiciones, saber cómo se hacen las 

máscaras. 

 


 113

Hoy Dulce fue la encargada de repartir los globos, la mayoría lo inflaron solos, 

los más pequeños no pudieron y les ayudé un poco, aproveché para que 

conozcan el color que cada uno traía. Monce se salió al patio a jugar y todos la 

siguieron hubo un poco de descontrol por un momento, me incluí con ellos, para 

jugar entre todos inventaron nuevos juegos como: “l sargento dice”, pégale al 

globo, con la mano derecha, izquierda, toca el globo 3 veces con el pie derecho, 

pierde el que lo deje caer, etc. Este juego fue muy interesante ya que los niños 

tenían que estar muy atentos a la orden que sus compañeros iban dando, cuando 

terminaron de jugar pasaron al salón y les pregunté que si les gustaban las 

máscaras, a la mayoría les gustan y me dijeron que  les  hiciera una, les dije que 

con su globo hoy íbamos a hacerla, hubo muy buena participación por cubrir el 

globo, los más grandecitos lo hicieron sin ayuda y se la llevaron para terminarla en 

su casa, la trajeron el día 2 para el altar de muertos, estuvieron muy bonitas y 

creativas, la participación de todos fue M. B. Muy Bien. 

 

Actividad No. 13. Altar de Muertos, tumbas de aserrín y arena. 

Fecha: Martes 1 – Noviembre – 2005. 

Propósito: Conocer y valorar nuestras tradiciones, manipulen libremente el 

aserrín y sientan la textura. 

 

Mi participación durante esta actividad fue muy de cerca y sin perder ningún 

detalle, la realizamos en el patio con todos los materiales que cada niño trajo para 

adornar el altar y la tumba. Para hacer la tumba asigné a los más inquietos que 

fueron Luis Armando, Cristian, Joaquín, Roberto, José A., Adrián y Monce, la 


 114

verdad, para ellos fue muy interesante pues les gusta crear e inventar, después de 

que manipularon y jugaron con el aserrín hicieron la tumba, Luis Armando trajo la 

cruz de madera, estaba feliz diciéndonos a todos que su papá se la hizo, de tan 

inquieto que es se le subió arriba un poco fuerte y la quebró, por un momento 

quiso llorar, se la arreglé y le dije que no se preocupara que ya estaba igual, la 

colocó en la tumba, les quedó muy bonita, todos participaron Excelente, finalmente 

nos tomamos una foto todo el grupo. 

 

Actividad No. 14. “Si se puede” 

Fecha: Martes 8 – Noviembre - 2005 

Propósito: Coordinar su vista con los movimientos de sus brazos 

 

Cada niño pintó tres círculos: grande, mediano y chico con la intención de 

conocer los tamaños, cuando ya estaban secos les expliqué en qué consiste el 

juego, al principio todos querían ser los primeros en participar, hoy no quisieron 

jugar en equipos, su participación fue individual captaron y aceptaron las reglas, 

mi participación fue directamente ya que había momentos que no respetaban a los 

más pequeños poco a poco en el transcurso del juego se logró mi propósito con 

resultados Excelentes, este material se quedará en el preescolar para que diario 

estén practicando. 

 

 

 

 


 115

Actividad No. 15. Modelado de masa de papel de rollo, rellenar y adornar el 

florero 

Fecha: Lunes 14 – Noviembre - 2005 

Propósito: Que expresen su creatividad por medio del modelado y mejoren 

sus movimientos finos. 

 

Cada niño pasó por su platito pues ya tenían el papel remojado, lo exprimieron 

y les di su resistol, lo suavizaron, decidieron agregarle confeti, por un momento lo 

manipularon e hicieron figuras, después empezaron a cubrir su botella en forma de 

florero tratando de que no les quedaran espacios vacíos, esta actividad fue corta 

pero muy llamativa para los niños, muy pocos necesitaron ayuda; a Yonni y 

Miguelito les dio un poco de trabajo, pero todos lo intentaron, lo dejaron secar y al 

día siguiente lo pintaron, algunos no quisieron pintarlo, pues con el confeti se 

veían muy bonitos, todo respondieron M. B. Muy Bien al desarrollo de esta 

actividad. 

 

Actividad No. 16. Dibujos sobre la pintura. 

Fecha: Miércoles 30 – Noviembre- 2005 

Propósito: Comparen la textura, combinen el color, realizar ejercicios   

dactilares. 

 

Esta actividad la realizamos dentro del salón, cada niño trajo el color vegetal a 

su gusto, individualmente se les dio un vaso con engrudo y le agregaron el color y 

revolvieron con sus dedos, expresaron su textura, manipularon el engrudo, solo 


 116

dos niños lo hicieron con brocha. Todos los demás, realizaron sus dibujos con sus 

dedos, finalmente se expusieron los dibujos y jugamos a adivinar lo que su 

compañero había hecho respecto a su participación, interés y creatividad fue Muy 

Bien M. B. 

 

Actividad No. 17. Portalápiz Enrollado 

Fecha: Lunes 5 – Diciembre – 2005  

Propósito: Ubicarse y respetar cada línea, rellenar el cono con precisión y 

control, tratar de que no les quede encimado el hilo. 

 

Para trabajar el portalápiz fue necesario trabajar dentro del salón, a la mayoría 

les dio un poco de trabajo pues no saben anudar, después de que les mostré 

cómo se hace un nudo a los más pequeños especialmente, comenzaron a enrollar 

el hilo alrededor del cono, ubicando el hilo en la línea, la mayoría lo hizo sin fijarse 

en las líneas solo por terminar antes que los demás, los portalápiz de Alicia y 

César fueron los más bonitos y creativos ya que también usaron pasta para 

adornarlo, también los de los pequeños les quedaron muy interesantes, no importa 

que no lo hayan logrado en ese momento, lo más valioso e importante es que lo 

intenten y poco a poco ir perfeccionando y coordinando sus movimientos, su 

participación fue Buena Bien. 

 

 

 

 


 117

Actividad No. 18. Enhebrado artístico  

Fecha: Miércoles 7 – Diciembre – 2005  

Propósito: Aprendan a anudar, que vayan pasando el hilo por cada 

perforación, conozcan las figuras geométricas, colores y tamaños. 

 

Esta actividad la fui realizando en el transcurso del año con todas las figuras 

geométricas y dibujos, hoy trabajamos el círculo. A los niños más pequeños les dio 

bastante trabajo anudar, les puse junto a los que saben anudar, observé gran 

interés de su parte pues todos trataron y buscaron la forma de que el hilo pasara 

por cada perforación, hubo momentos que se brincaron pero se regresaban 

tratando de no dejar ningún espacio sin hilo, Jesús y Monce me pidieron abuja de 

canevá, no les di, ya que son bastantes y es peligroso, la participación de todos 

fue Muy Bien M. B. 

 

Actividad No. 19. Árbol de Navidad 

Fecha: Jueves 8 – Diciembre – 2005  

Propósito: Participar en la elaboración de la nieve de jabón, manipular y cubrir 

todo el árbol 

 

Fue un poco difícil pero contamos con el apoyo de dos madres de familia, 

todos estuvieron muy atentos a la preparación de la nieve y todo preguntaban, 

después comenzaron a cubrir todas las ramas del árbol, nos llevamos bastante 

tiempo pero lo importante fue que todos estaban muy interesados, la verdad todos 

salimos llenos de nieve, lo dejamos en el sol y al día siguiente lo adornaron con 


 118

los arreglos de navidad que cada uno trajo, sinceramente nos quedó muy original 

y precioso, la participación de todos fue Excelente y de gran interés. 

 

Actividad No. 20. Juego: “el resorte bailarín” 

Fecha: Viernes 19 – Diciembre – 2005  

Propósito: Que al ejecutar cada salto vayan perfeccionando su coordinación 

motriz gruesa, adquieran confianza y seguridad. 

 

El juego se realizó por medio de equipos de 3 a 4 niños ya que algunos no 

traían su resorte, durante su desarrollo, me di cuenta que es por todos conocido 

pero no lo practican a los pequeños les llamó bastante la atención, aunque les 

daba miedo saltar por un momento no se animaron, después de un rato todos 

estaban incluidos en algún equipo, algunos niños inventaron otro juego como el de 

hacer figuras geométricas, y enrollárselo en alguna parte de su cuerpo, José lo 

enrolló en su brazo, mi participación fue de no perder detalles y de apoyo 

especialmente para los niños pequeños, para darles confianza y seguridad, todos 

intentaron y ejecutaron saltos de acuerdo a sus posibilidades de participación fue 

Excelente. E. 

 

Actividad No. 21. “Pin pon”: juego con canicas 

Fecha: Miércoles 11 – Enero – 2006  

Propósito: Coordinación viso-manual ubicación de su distancia y respetar las 

reglas del juego. 

 


 119

Este juego lo realizamos en el patio, fue tanto su interés que al ir llegando, lo 

primero fue sacar sus canicas y comenzaron a jugar, solo intervine un poco en el 

momento de dibujarles los círculos en el patio, ellos explicaron y les dieron a 

conocer a sus compañeros cómo tenían que jugar y en qué consiste el juego, 

dentro del círculo pequeño colocaron su mejor canica, ganaba quien lograra 

sacarla del círculo. Al principio todos querían jugar pero las niñas al ver que iban a 

perder sus canicas ya no quisieron participar, el juego fue muy interesante hasta 

para los que no estaban jugando pues decían cuando algún compañero no 

respetaba las reglas, su participación fue Excelente. E. 

 

Actividad No. 22. “El Molcajetito” 

Fecha: Viernes 20 – Enero – 06 

Propósito: Al moler los cascarones utilicen las piedritas, haciendo mayor 

esfuerzo con sus dedos y respetar el contorno de los dibujos. 

 

Dentro del salón se realizó esta actividad cada niño trajo sus cascarones tomó 

su plato, piedra y empezaron a moler, al principio se hizo un gran desorden pues 

la mayoría golpeaba muy fuerte, Julio, Dulce y Alicia se empezaron a quejar y les 

decían que les dolía la cabeza, identifiqué que Roberto lo hacía perfecto por 

iniciativa propia nos dijo que su mamá así molía el chile en el molcajete, él les 

mostró y captó la atención de todos. Fue un poco difícil pues se les hacía más fácil 

golpear, por un momento no querían hacer el esfuerzo utilizando sus dedos, todos 

lo intentaron y poco a poco lo lograron, finalmente utilizaron el cascarón para 

adornar la canasta con frutas la participación de todo el grupo fue muy bien. 


 120

 

Actividad: No. 23. A formar el Dinosaurio 

Fecha: Lunes 23 de Enero 06  

Propósito: Que expresen su creatividad al ir formando el dinosaurio, abrir y 

cerrar las pinzas para mejorar sus movimientos finos. 

 

Esta actividad fue de bastante interés y atención por parte de los niños al ir 

formando el dinosaurio, hacían sonidos y nos expresaron todo lo que saben de los 

dinosaurios, realizaron el conteo con las pinzas e identificaron los colores , 

algunos niños se salieron al patio, otros en equipo o individualmente pero todos 

jugaron con él dinosaurio, este material lo dejaron en el rincón de juego “construyo 

y aprendo”, como material didáctico, la participación de todo el grupo fue 

excelente, mi intervención fue de darle un poco de apoyo y motivar a los 

pequeños, pues no podían abrir las pinzas. 

 

Actividad: No. 24 “Brinca la cuerdita” 

Fecha: Martes 24 Enero 06  

Propósito: Ubicación del tiempo, espacio y distancia en que debe de saltar. 

 

Se desarrolló por turnos, los niños de etapa II fueron los que más saltaron, no 

sabían muy bien pero siempre estuvieron intentándolo a los pequeños les dio un 

poco de trabajo y miedo brincar expresaron que nunca habían saltado la cuerda 

solo saltaron la viborita, algunos niños como: Jesús, José, Roberto y Andrea no 

respetaban las reglas se metían a la fila y aventaban a sus compañeros, durante 


 121

el juego poco a poco fueron respetándolas, los peques lo intentaron les dio 

bastante trabajo pero los vi muy emocionados por lograrlo, su participación fue 

excelente. 

 

Actividad: No. 25 “Colorear con plastilina” 

Fecha: Martes 31 enero 06  

Propósito: Realizar ejercicios de psicomotricidad fina, como: suavizar y 

colorear con sus dedos e identificar las figuras geométricas. 

 

Hoy todos los niños de etapa II, pasaron al salón de los chiquitos para 

invitarlos a trabajar, juntos muy emocionados cada uno tomó su silla y pasó al 

salón, Alicia les dio sus dibujos identificaron las figuras geométricas y empezaron 

a colorear, la mayoría de los pequeños le ponían bastante plastilina que cuando lo 

levantaban se les cayeron los pedazos mi compañera y la capacitadora que hoy 

estuvo con nosotros apoyaron especialmente a los pequeños, esta actividad les 

motivo bastante, la mayoría terminó sus trabajos, su dedicación e interés fue 

excelente. 

 

Actividad: No. 26 “Texturilandia” me conoces y te conozco. 

Fecha: Martes 7 de febrero 06  

Propósito: Que se expresen con confianza, libertad y conozcan las texturas. 

 

Fue muy interesante y bonita, trabajamos parte de la mañana en la instalación 

del rincón me conoces y te conozco, cada niño escogió su espacio para su casita, 


 122

pusieron sus huellas y su nombre, se esmeraron sus mamás al hacer las casas 

hubo unas muy hermosas y creativas, al principio no se animaban a pasar al 

centro, empecé mostrándoles mi muñeca,  la textura de su vestido y se las presté 

un momento, todos estuvieron muy atentos, todos pasaron al centro, me sorprendí 

bastante y me dio gusto pues Roberto hoy es la primera vez que se anima y paso 

al frente a mostrarnos su casa, el muñeco y de que lo traía vestido, poco a poco 

fueron integrando equipos libremente y jugaron un buen rato, la forma de 

expresarse por medio del juego fue excelente. Mi participación durante la actividad 

fue mas que nada de observadora, de estar atenta a lo que expresan, con 

prudencia pues conociéndolos se logran más aprendizajes y sabemos como 

contribuir en su educación. 

 

Actividad: No. 27 “Piñatas” 

Fecha: Jueves 9 de febrero 06  

Propósito: Trabajar en equipo con su mamá y expresen su creatividad. 

 

Cité a las mamás de 12:00 a 1:30 p.m. para que apoyaran a sus niños en la 

elaboración de la piñata, me dio gusto ver que hoy asistieron todas las mamás y 

tuvimos que trabajar en el patio, los niños se sentían muy emocionados al ver que 

su mamá estaba con ellos, la atención y apoyo por parte de los niños con sus 

mamás solo fue de 30 a 40 minutos, después las dejaron que ellas las terminaran 

y se fueron a jugar. 

 


 123

Al principio no tenían idea de cómo hacerla, la mayoría me pedía que les 

ayudara, mi participación fue de darles algunas ideas, algunas son muy creativas y 

empezaron su piñata, las demás las observaron y se guiaron, solo les ayudé un 

poco más a las que de verdad no sabían, como a Doña Isabel, Felisa y Doña Lupe 

la verdad fue muy bonito convivir y conocerlas un poco más al final me sorprendí 

al ver las piñatas terminadas la mayoría estuvieron muy creativas y bonitas su 

participación fue excelente. 

 

Actividad: No. 28 “Geometría táctil” 

Fecha: Martes 14 de febrero 06  

Propósito: Que identifiquen las figuras geométricas y las diferentes texturas. 

 

Para realizar esta actividad salimos al patio formaron un círculo, les dije que 

cerrarán los ojos y que les iba a dar un regalo, a cada niño le di su figura 

geométrica y una moneda de chicle arregladas en papel de china, cuando todos 

tenían su figura, las manipularon y pasaron al centro a expresar como eran, 

ásperas, rugosas, suaves, etc., y las pegaron en el rincón, por un momento hubo 

un poco de inconformidad pues todos querían las de plástico con bombitas, pasé y 

cada uno tomó dos o tres bombitas, sobre su aprendizaje, atención y participación 

en general fue excelente. 

 

Actividad: No. 29 “Las pulgas del gato” y “Los runfadores” 

Fecha: Jueves 16 de febrero 06  

Propósito: Conocer un poco la suma y resta, y realicen el conteo. 


 124

 

Estos juegos se realizaron en el patio con su gato de tela que sus mamás les 

hicieron, cuatro niños no lo trajeron y los integré a sus compañeros, Adrian de 

etapa I, aventaba el dado, todos los niños de etapa II estuvieron muy atentos e 

interesados, los niños de etapa I no participaron pues se les dio 20 granos de maíz 

para representar las pulgas del gato y a ellos les dio un poco de trabajo, se trabajó 

con ellos en su salón y solo se les dio de 5 a 10 objetos, después siguieron con el 

juego de los runfadores, consiste en una corcholata (ficha) aplanada con dos 

agujeritos por el centro por el cual pasa el hilo, se coloca el hilo en los dedos se le 

dan varias vueltas se juntan y se separan las manos y se escucha un sonido, es 

por esto que se les llama runfadores su interés y participación fue excelente. 

 

Actividad: No. 30 Ritmo y relajación. 

Fecha: Martes 21 de febrero 06  

Propósito: Aspirar y expirar el aire, ubicación del tiempo y del espacio. 

 

En esta actividad se realizaron varios juegos en el patio, se inició con el juego 

de carreras dentro de los costales se hicieron cuatro equipos, “El burrito castigado” 

hoy ya hubo un poco mas de orden al esperar su turno también algunos pisotones 

pero nadie lloró, a los pequeños les dio trabajo saltar a los de etapa II pero entre 

ellos lo intentaron y si lo lograron, mi intervención fue de apoyo y cuidar de que no 

se golpearan, el juego de la plumita fue muy divertido participaron en dos equipos 

cada uno soplaba muy fuerte y no dejar caer la pluma para ganar el premio, 


 125

finalmente descansaron simulando que estaban dormidos, su atención y 

participación de todos fue excelente. 

 

Actividad: No. 31 Teatro de títeres. 

Fecha: Jueves 23 de febrero 06  

Propósito: Expresarse por medio del juego, realizar movimientos dactilares y 

saber el nombre de sus dedos. 

 

El teatro se realizó dentro del salón lo representaron los niños que trajeron sus 

títeres, se colocaron atrás de la sábana los demás se pusieron al frente, al 

principio no se animaban, José me dijo que empezara yo, mi intervención fue 

motivarlos, empecé con el juego de los dedos, ni me dejaron terminar pues José 

me dijo que ya quería empezar y que lo dejara un momento, aproveché su 

iniciativa, después cada uno poco a poco se fueron animando, la atención de los 

que observaban como de los que estaban haciendo el teatro fue excelente durante 

el desarrollo se les dio palomitas que doña Mati nos hizo el favor de hacer, 

finalmente en el patio con el juego de la botella me dieron a conocer que fue lo 

que más les gustó. 

 

Actividad: No. 32 “Lateralidad” 

Fecha: Lunes 27 de febrero 06  

Propósito: Que identifiquen su derecha e izquierda y por medio del juego 

aprendan a vestirse. 

 


 126

La siguiente actividad fue una de las que más tiempo ha durado y los niños 

(as) ni siquiera se dieron cuenta, toda la mañana jugaron en este rincón quise 

hacerlo como un rincón donde el niño juegue y aprenda; primero les hice un poco 

de teatro donde el muñeco les preguntaba sobre su derecha e izquierda y 

reflexionarán también lo que decía en cada globo, se colocó al muñeco en su 

rincón se pusieron frente a él y les di una pulserita roja y otra amarilla para que 

ellos se la pusieran en sus manos la mayoría se guió por los colores del muñeco 

finalmente cada uno tomó un objeto y pasó a ponerlo a un lado del muñeco, lo 

vistieron con la ropa que trajeron; su interés y participación de todos fue 

excelente,E. 

 

4.3. Estrategias e instrumentos aplicados. 

 

Durante el desarrollo de cada una de mis aplicaciones y poder lograr que cada 

niño participe de una manera espontánea, con seguridad y libertad, una de las 

estrategias más valiosas e importantes de la cual me apoye siempre, fue la del 

juego como recurso para un buen aprendizaje, “jugar es la actividad mas importante para los niños, 

es la principal, porque jugando, los niños descubren como es el mundo en que viven, expresan sus sentimientos, sus 

necesidades, sus dudas y su creatividad”.25 

 

Además cuando juegan, se muestran tal como son, por eso es tan importante 

estar siempre atentos a lo que expresan, inventan y representan con su fantasía lo 

que quisieran que fuera verdad, conocen las posibilidades de su cuerpo, que son 

                                            
25 APRENDER JUGANDO 2. serie: guías de orientación y trabajo conafe (consejo nacional de fomento educativo) p. 9 


 127

capaces de hacer, sintiéndose cada vez más seguros, al jugar entre ellos 

aprenden a relacionarse a compartir y a respetar a sus compañeros. 

 

Fue muy valiosa la entrevista que les hice a los niños al inicio del ciclo escolar 

ya que de ahí partí con más seguridad al conocer sus gustos para buscar y crear 

juntos las actividades de acuerdo a sus intereses, dichas actividades nos 

ayudarán a desarrollar una mejor psicomotricidad en edad preescolar. 

 

Especialmente traté de rescatar los juegos tradicionales como el resorte, 

trompos, canicas, brincar la cuerda, boliche, pelenche ó avión, estop, sancos, 

maromas, carreras en costales, burrito castigado, caballos de escobas, valeros, 

yoyo, los encantados, la botella, canciones tradicionales, juegos con canciones, 

escondidas, runfadores, aros, bote pateado, matatena con huesitos de chabacano, 

los cuatro rincones, el anillo, ponerle la cola al burro, tilín, gallinita ciega, estatuas 

de marfil, la víbora de la mar, amo a tó, Doña Blanca, lobo, caras y gestos, los ojos 

al revés, la pasadita, cadenas, el reloj, juegos de construcción con cajas de cartón, 

y juegos que ellos mismos inventaban, tratando siempre de que tuvieran una 

intención educativa. 

 

Aproveché toda clase de materiales que hay en la comunidad como: el barro, 

piedras, cajas, palitos, semillas, aserrín, arena, harina, tablitas, rompecabezas, 

dibujar, colorear con colores y pinturas, lotería, modelado con diferentes 

materiales: plastilina, masa de harina, masa de papel casillero del huevo, plastilina 

de café, plastilina de harina, cascarones de huevos, resistol, botellas,pinzas, 


 128

colorear con plastilina, fomi utilizando solo los dedos, delinear con semillas, lijas, 

moler gises, pintar con los dedos con pintura, biruta, plumas, zapatos y ropa para 

el muñeco de fieltro, cáscara de los árboles, sacapuntas, tijeras, cartoncillo, conos 

de rollo de papel de baño, perforadora, basurita de los colores y lápiz, recortes de 

tela, diferentes texturas, hilos, aguja, plumas, colchoneta, globos, ropa vieja, 

títeres, maíz y piedritas, muñecos de trapo, hilo, latas, botes, resistol. 

 

Uno de los libros mas valiosos e importantes del cual me apoyé siempre el de 

“El desarrollo de la psicomotricidad en Educación preescolar”, ya que esta 

especialmente relacionado con mi problemática, busqué información en las 

revistas de Educa-Educadora y maestra preescolar de los cuales he aprendido 

bastante ya que nos dan muy buenas ideas y nos ayudan a mejorar nuestra 

práctica docente. 

 

4.4 Evaluación de la Alternativa. 

 

En el preescolar la evaluación es un proceso continuo que consiste en 

comparar o valorar lo que los niños conocen y saben hacer, al inicio y durante todo 

el ciclo escolar, tiene tres finalidades; 

 

 Constatar los aprendizajes, sus logros y las dificultades que 

manifiestan para logar las competencias señaladas en los 5 ejes del 

cuaderno de competencias. 

 


 129

 Identificar los factores que influyen o afectan el aprendizaje. 

 

 Mejorar con base en los datos anteriores, brindar cierto apoyo a los 

niños que por varios motivos van un poco atrasados, y así lograr que 

avancen en el proceso. “La evaluación es un proceso constante que nos permite 

efectuar registros de los aspectos importantes para mejorar las actividades dentro del 

preescolar, no se pretende una calificación, sino reflexionar y poner mayor atención en las 

dificultades de aprendizaje y desarrollo que enfrentan los niños”.26 

 

 Personalmente evaluo a mis alumnos por medio de  evidencias y 

competencias que van logrando, el diario de campo, especialmente con la 

observación, diariamente al final del día realizo mis anotaciones, las pruebas son 

las actitudes o trabajos que van realizando, también van logrando competencias 

que no las plasman en sus trabajos pero que son observables, las manifiestan con 

sus actitudes y la forma de relacionarse, de expresarse de diferentes formas en si 

van logrando y mejorando sus actitudes, habilidades y socialización con lo que les 

rodea, por eso es tan importante nuestra observación, estar siempre atentas en 

cada momento, no dejar desapercibido ningún detalle, cada evidencia debe tener 

los siguientes datos, fecha, eje; competencia, indicador y observaciones. Para 

facilitarnos el trabajo al sacar las calificaciones parciales. 

 

En el transcurso del ciclo escolar evaluo cada dos meses, entrego 

calificaciones parciales tomando en cuenta especialmente las competencias que 

                                            
26 DIALOGAR Y DESCUBRIR, Guía de trabajo del instructor comunitario, Conafe (consejo nacional de fomento educativo) 
p. 175 


 130

van logrando y las que les dan un poco de dificultad, no utilizamos números sino 

letras que valoran las competencias logradas por cada niño en relación a los 5 

ejes del mapa de competencias. 

EVALUACIÓN PARCIAL 

 

Septiembre  Inicial 

 

Octubre    

1er parcial 

Noviembre 

 

Diciembre   

2do parcial 

Enero 

EVALUACIÓN  

CONTINUA 

            Febrero 

        3er parcial 

            Marzo 

 

Abril 

    4to parcial 

Mayo 

 

 Junio   Final 

E – EXCELENTE 

MB – MUY BIEN 

B – BIEN 

R – REGULAR 


 131

 

También los niños aunque están pequeños piden que les califique sus 

trabajos y lo hago con sellos de diferentes dibujos donde se da a conocer si fue un 

logro o les dio un poco de trabajo, por ejemplo: Una abejita que significa que si 

trabajo, un conejo, trabajó veloz, una tortuguita fue lento, estrellita trabajó bien, un 

foco inteligente y creativo, con el propósito de motivarlos y felicitarlos en todos sus 

trabajos. 

 

La evaluación me ha ayudado sobre todo a mí como docente, pues he 

identificado los obstáculos, dificultades y sobre todo las causas por las cuales se 

me han presentado, gracias a estos imprevistos les puedo decir con toda 

seguridad que he aprendido bastante en todos los aspectos y que día a día voy 

mejorando mi práctica docente. 

 

Hubo actividades que por varios motivos no me dieron resultados que yo 

esperaba y que en ese momento observando la participación y creatividad de los 

niños, algunas las cambié definitivamente y otras las complementé de acuerdo a 

sus intereses. 

 

Lo digo sinceramente aprendí bastante de los niños especialmente mi relación 

y comunicación con ellos, soy más paciente, prudente, respeto sus limitaciones, 

capacidades, gustos e intereses, no lo digo porque esté terminando mi proyecto, 

solo que hoy estoy convencida de que realizando nuestras actividades tomando 


 132

muy en cuenta su creatividad se logran mejores resultados, se da una educación y 

enseñanza más significativa para los educandos 

 

En el apartado de percepción y utilidad de mi cuerpo los logros obtenidos en 

las actividades fueron Excelente ya que todos lograron comprender el 

conocimiento y utilidad así como los cuidados que requiere nuestro cuerpo. 

 

Las actividades y juegos asignados a Equilibrio y coordinación general, fueron 

la mayoría los más creativos e interesantes, después de haberlas vuelto a crear, 

siendo sincera les digo que al inicio no me dieron el resultado que en esos 

momentos esperaba, pues solo las había aplicado como “actividades”, es por este 

motivo el cual me llevo a la reflexión de que “el niño aprende jugando”, siempre 

debo de tomar muy en cuenta su interés, creatividad y especialmente el juego que 

por medio de él todo se puede lograr. 

 

Sobre el apoyo y participación de los padres de familia solo me voy a dirigir a 

las mamás ya que en todas las actividades realizadas en el preescolar comunitario 

siempre asistieron ellas, su participación fue excelente al tener la iniciativa de 

conocer y de aceptar mi proyecto y en la elaboración de algunos materiales. 

 

Logré muy buena socialización con todos los niños, pues los niños de etapa II, 

no querían que participaran los de etapa I. siempre querían ser los únicos y los 

primeros en los juegos, buscaban la forma de hacerlos sentir mal, fue muy difícil 

que se relacionaran con respeto pero día a día lo logré, actualmente los invitan a 

que pasen al salón a trabajar juntos. 


 133

De forma general les puedo decir con toda seguridad que al ir rescatando y 

practicando todos estos juegos tan bonitos me di cuenta lo interesantes que son 

para los niños y de todo lo que podemos lograr en su desarrollo, mi intervención 

en los juegos y actividades fue de motivación y apoyo especialmente con los 

pequeños, en ocasiones iniciaba el juego o la actividad cuando veía un poco de 

inseguridad, casi en todos los juegos participé,  siempre me lo pedían los niños, 

me di cuenta lo felices e importantes que se sentían cuando jugaba con ellos. 

 

Menciono también que he contribuído en el desarrollo de los niños, no en su 

totalidad, pero poco a poco he visto resultados al ver la forma de relacionarse con 

sus compañeros, de realizar y coordinar con más seguridad y autonomía sus 

movimientos corporales, en sus juegos y expresiones. 

 

Algo muy valioso que siempre llevo en mi mente, es lo que la maestra asesora 

de las materias de preescolar donde realicé mi licenciatura nos ha insistido 

bastante que todos los juegos ó actividades que practicamos, tengan una 

intención educativa significativa para el niño, esto es posible sí como docente 

estoy atenta y tengo la iniciativa de innovar día a día mi práctica docente. 

 

Enseguida presento una tabla de evaluación de los niños rescatando y 

haciendo mención de las competencias más significativas que lograron durante 

mis aplicaciones de forma ascendente, también mi evaluación como docente por 

medio de las competencias docentes, he elaborado una gráfica de todas las 

actividades aplicadas y su porcentaje.  


 134

EVALUACIÓN DE ALUMNOS 
Evaluación cualitativa: E. (Excelente), M.B. (Muy Bien), B. (Bien), S. (Suficiente). 

 

Competencias 
logradas Ja

im
e 

A
nd

re
a 

Jo
aq

uí
n 

A
lic

ia
 

M
on

ce
 

E
du

ar
do

 

M
ar

ia
. G

 

C
es

ar
 

D
ia

na
 

C
ris

tia
n 

Lu
is

 F
. 

La
ur

a 
 

P
ed

ro
 A

. 

D
ul

ce
 M

. 

Je
sú

s 

M
ar

ia
 B

. 

R
ob

er
to

 

Lu
is

 A
. 

Distingue, nombra y 
ubica partes externas 
de su cuerpo  M

.B
 

E
 

M
.B

 
E

 M
. 

B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 
E

 
M

.B
 

E
 

M
.B

 

Expresa los cuidados 
que requieren los 
bebes, como el 
mismo 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

M
.B

 

M
.B

 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

Expresa sus ideas y 
sentimientos con 
libertad M

.B
 

M
.B

 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

Realiza actividades 
de coordinación 
motriz como: 
ensartar, enhebrar, 
recortar, enrollar, 
unir, trazar líneas 
curvas y rectas, 
puntear y colorear 

M
.B

 

M
.B

 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

E
 

B
 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

Mezcla elementos y 
los manipula (agua, 
tierra, harina, arena, 
etc) 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

Mantiene el equilibrio 
y control de 
movimiento que 
implican fuerza, 
resistencia, 
flexibilidad e impulso 
en juego y 
actividades de 
ejercicio fisico 

B
 

E
 

E
 

E
 

B
 

B
 

E
 

M
.B

 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

Participa con libertad 
en juegos y 
actividade y pide 
realizar las que mas 
le gustan 

E
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

Arma rompecabezas 
que implican distinto 
grado de dificultad B

 

E
 

B
 

E
 

E
 

E
 

B
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

B
 

E
 

E
 

Ubica objetos y 
personas con 
relaciona si mismo 
cerca, lejos, delante, 
atras 

B
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

Conoce los valores 
que permiten una 
mejor convivencia: 
colaboración, 
respeto, honestidad y 
tolerancia 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 

E
 


 135

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

EVALUACIÓN DOCENTE 
 
COMPETENCIAS DOCENTES E MB B S 

Transmitir cariño y confianza a los niños     

Dar liberta y respeto a las actividades y juegos que más les 
interesan a los alumnos 

    

Atención, paciencia y prudencia a las limitantes y capacidades 
de los niños     

Buscar varias estrategias y preparar con tiempo el material 
necesario 

    

Motivación, participación y apoyo en sus juegos y actividades     

Reelaboración de planes y programaciones     

Importancia del Diario de Campo     

Respeto y comunicación con los padres de familia     

Promover acciones en bien de la comunidad     

Reflexión sobre la práctica docente y tener la iniciativa de 
mejorarla.  

   

 

0

10

20

30

40

50

60

70

80

90

100

A
ct

.1

A
ct

.2

A
ct

.3

A
ct

.4

A
ct

.5

A
ct

.6

A
ct

.7

A
ct

.8

A
ct

.9

A
ct

.1
0

A
ct

.1
1

A
ct

.1
2

A
ct

.1
3

A
ct

.1
4

A
ct

.1
5

A
ct

.1
6

A
ct

.1
7

A
ct

.1
8

A
c.

19

A
ct

.2
0

A
ct

.2
1

A
ct

.2
2

A
ct

.2
3

A
ct

.2
4

A
ct

.2
5

A
ct

.2
6

A
ct

.2
7

A
ct

.2
8

A
ct

.2
9

A
ct

.3
0

A
ct

.3
1

A
ct

.3
2

GRÁFICA GENERAL DE LAS APLICACIONES


 136

4.5 La Propuesta de Innovación 
 

En el transcurso de mi formación como docente, especialmente en el 

desarrollo de mis aplicaciones me pasaron experiencias agradables y otras no tan 

buenas pero que de todas aprendí y he perfeccionado poco a poco mi práctica 

docente. 

 

Este proceso fue para mí muy valioso sobre todo porque gracias a los 

maestros me enseñaron a reflexionar y ha valorar esta hermosa profesión, al 

convivir y compartir sus conocimientos con cada uno de ellos aprendí bastante. 

 

Les doy un pequeño ejemplo de cual era mi pensamiento al inicio de mi 

formación: compré un hermoso y grande baúl especialmente para “Guardar” y 

“Conservar” mi más grande tesoro, que sería el terminar la Licenciatura en 

Educación Preescolar, en el transcurso del proceso me di cuenta lo equivocada 

que estaba, especialmente en este ciclo escolar, respecto a los niños y al ver 

cómo me transmitían su cariño, el gusto e interés por asistir al preescolar por 

iniciativa propia, juntos aprendimos y rescatamos bastantes juegos y canciones 

que ya había olvidado, logré uno de mis propósitos generales, lograr que actuaran 

con libertad y autonomía. 

 

Seguiré conservando el baúl con todos los conocimientos y buenos consejos 

que he adquirido gracias a tantas personas que contribuyeron a mi formación, no 

lo voy a cerrar, al contrario, aquí es donde empieza mi innovación, lo dejo siempre 


 137

abierto, porque día a día hay algo nuevo por aprender, solo necesito tener la 

iniciativa y el gusto por adquirirlas para no caer en el tradicionalismo. 

 

El cambio fue muy valioso en mí como persona y docente especialmente en 

mi relación con los niños por que aprendí a ser más paciente, prudente, conciente, 

les di su libertad, respeto  sus limitantes y capacidades de desarrollo. 

 

Esta es mi propuesta de innovación, prepararme cada vez más, tomar 

conciencia y reflexionar sobre mi docencia, en base a mi experiencia los invito a 

tomar muy en cuenta a los niños como seres creativos, con iniciativa propia, con 

libertad, no los limitemos cuidemos muy bien nuestras expresiones y acciones , 

hay que guiarlos con cariño y confianza. Por último no olvidemos que el juego es 

lo más importante para ellos y todo podemos lograr, en base esta bonita 

experiencia y al estar cada día con ellos también yo apredí bastante de cada 

alumno. 


 138

CONCLUSIONES 

 

Durante el transcurso de estos cuatro años de mi formación docente tuve 

experiencias positivas así como negativas, les soy sincera, todas y cada una de 

ellas me dejaron aprendizajes muy significativos y valiosos, Gracias a estos 

imprevistos que se me presentaron he logrado mejorar mi práctica docente, fue 

una experiencia única, siempre he pensado que se valora más lo que se obtiene 

con esfuerzo y sacrificio, especialmente me ayuda a crecer como persona, a 

cambiar lo negativo por lo positivo poco a poco he perfeccionado mi profesión. 

 

Al ir avanzando en mi camino hubo momentos en los que pensé no seguir, 

pues es muy difícil cuando se tienen otras responsabilidades, pues no tenía que 

descuidar a mi familia. Llegué a poner mis deseos mi más grande sueño y los 

problemas en una balanza, siempre predominó mi deseo por salir adelante y 

terminar lo que ya había empezado. 

 

Hoy que estoy a unos días de llegar a la meta, me siento muy emocionada y 

feliz la verdad no puedo evitar sentir tristeza, al recordar tantos buenos momentos 

que compartimos con nuestros profesores y mis compañeros de grupo aunque 

siempre teníamos prisa llegué a estimarlos de verdad, son muy especiales para mí 

de todo corazón Gracias por su amistad. 

 

Uno de los semestres que más aprendizajes significativos me dejó fue este 

último al ir aplicando cada actividad, como ya anteriormente les había comentado, 


 139

en un principio nada me dio los resultados que yo tenía previstos, en un momento 

si me sentí un poco mal pero empecé a tomar muy en cuenta el interés de los 

niños, su creatividad y el gusto por el juego, especialmente tomé conciencia y 

reflexioné todo lo que implica ser docente en todos los aspectos y lo más 

importante estoy convencida que si todas nuestras acciones las dirigimos en base 

al interés de los niños todo se puede lograr. 

 

Quiero compartir con ustedes algo muy hermoso que logré sin tenerlo previsto 

y que no lo había podido lograr anteriormente, durante el transcurso de este ciclo 

escolar, poco a poco logré que todos los niños asistan al preescolar con gusto e 

iniciativa propia, ellos mismos les insistían a sus mamás que los llevaran, esto 

para mi fue muy motivante, al ver que llegaban con puntualidad, me doy cuenta lo 

valioso que es tomar muy en serio su expresión, creatividad y el gusto por el juego 

pues es la forma más natural por la que ellos aprenden a desarrollar todas sus 

capacidades. 

 

Durante este proceso, mi interés especial fue lograr cada día que el niño 

coordinara al máximo sus movimientos psicomotores. Hoy con gran satisfacción 

he detectado los logros de mejora en su psicomotricidad, tomando como 

evidencias sus habilidades, confianza y seguridad que los niños muestran en la 

ejecución de las actividades que encierran las experiencias o pruebas 

psicomotoras en sus dos clasificaciones: gruesa y fina, pues en base a una buena 

psicomotricidad el niño se desarrolla con más autonomía, confianza y libertad en 

cada etapa de su educación preescolar. 


 140

BIBLIOGRAFÍA 

DÍAZ Barriga Arceo Frida, HERNÁNDEZ Rojas Gerardo; estrategias docentes 

para un aprendizaje significativo; una interpretación constructivista segunda 

edición impreso en México p.p. 23-35. 

Diccionario escolar: Fernández editores P.170 

DICCIONARIO ESPASA de la lengua española primaria. Libros del rincón. P. 

460  

Diccionario Larousse escolar; yo estudio por el futuro de Michoacán p. 14. 

ENCICLOPEDIA DE LA PSICOLOGÍA. Océano tomo 2, una obra de océano 

grupo editorial p.p. 388 

ESQUIVEL Vega Enrique, PERIBÁN Y SU ANTIGUA JURISDICCIÓN; Los 

Reyes, Tingïndín, Charapan, San Francisco de Peribán. P. 3 

Euro México S.A. de C.V. cerrada de Morelos No.42 col. Xocoyohualo 

Tlanepantla, Edo. De México Edicción 2003 p. 18. 

GATICA Alfredo, RODRÍGUEZ Fernando, RODRÍGUEZ Magdalena, MÚJICA 

Sergio, ¡auxilio! ¿Qué hago con mis hijos… ó mis alumnos? Tomo I. 

HACIA LA INNOVACIÓN: Antología básica licenciatura en educación plan 1994. 

p.p. 88 


 141

HACÍA LA INNOVACIÓN: Antología Básica licenciatura en educación plan 1994, 

p. 67. 

HUANOSTO Raúl; Peribán “Lugar donde se hilvanan sortilegios”, H. 

Ayuntamiento 1996-1998. 

PSICOMOTRICIDAD EN PREESCOLAR: Antología básica. UPN 

PEREZ Alarcón Jorge, lec; nuestro modelo de currículo y los contenidos del 

programa, Antología Básica UPN/SEP Metodología didáctica y práctica docente 

en el jardín. 

PROGRAMA DE EDUCACIÓN PREESCOLAR 2004, primera edición, 2004 DR. 

Secretaría de educación pública 2004, argentina 28, centro c.p. 06020 México 

D.F. impreso. 

PROYECTO MATERIAL DE APOYO AL TRABAJO DOCENTE EN 

PREESCOLAR COMUNITARIO CONAFE (consejo nacional de fomento 

educativo) enero 2001 impreso; talleres de impresora y encuadernadora 

progreso S.A. de C.V. (IEPSA) México D.F. 

TREJO Oliva, pizarra mágica, Dr. Erazo No. 85, despacho 10, col., Doctores, 

delegación Cuahuctemoc, c.p. 06720. 

UPN EL MAESTRO Y SU PRÁCTICA DOCENTE Antología básica, licenciatura 


 142

en educación plan 94 Sep. 

UPN EL NIÑO PREESCOLAR: DESARROLLO Y APRENDIZAJE De antología 

básica UPN/PLAN 94. 

UPN PROYECTOS DE INNOVACIÓN antología básica, licenciatura en 

educación plan 94. 

UPN-SEP. “El diagnóstico pedagógico”. De Antología Básica: contexto y 

valoración de la práctica docente. LE’94. México D. F. 1994 p. 41 

UPN-SEP. Corrientes pedagógicas contemporáneas. Antología Básica. LE’94. 

México D. F. 1994 p. 17 

UPN-SEP Hacia la innovación. Antología básica. LE 94. México D.F. 1994. PP 

135. 

 

 

 

 

 

 

 

 

 


 143

 
 
 
 
 

“ANEXOS”


 144

ÍNDICE DE ANEXOS 
 

ANEXO 1. 

El Diagnóstico ..............................................................................................146 

 

ANEXO 2. 

El Contexto...................................................................................................152 

 

ANEXO 3. 

El Preescolar y mi Grupo..............................................................................153 

 
ANEXO 4. 

Percepción, utilidad y cuidados de mi cuerpo ..............................................155 

 

ANEXO 5. 

Equilibrio y coordinación general..................................................................161 

 

ANEXO 6. 

Coordinación motriz fina, gruesa y viso-manual...........................................163 

 

ANEXO 7. 

Respiración y relajación ...............................................................................166 

 

ANEXO 8. 

Organización y estructuración del tiempo y espacio ....................................168 

 

ANEXO 9. 

Lateralidad....................................................................................................171 

 

ANEXO 10. 

Material utilizado ..........................................................................................174 


 145

 
 

 
 
 

ANEXO 1 
EL DIAGNÓSTICO 


 146

Tema: Psicomotricidad 
 

 
 
 
 
 
 
 
 
 

 
  


 147

LA PSICOMOTRICIDAD EN EL DESARROLLO DEL NIÑO 
El orígen de la psicomotricidad se da a conocer en 1905, con las investigaciones del 
médico Francés Dupré. 
La Psicomotricidad centra su atención en el movimiento, siempre relacionado con las 
funciones mentales, recalca la importancia en la formación de la personalidad, en las 
relaciones emocionales y afectivas, contribuye  a la adaptación del niño con el medio  
ambiente que lo rodea y  facilita el aprendizaje a lo largo de toda la vida. 
Además de mejorar la coordinación motora gruesa y fina, favorece la tarea de crear 
límites y reglas que permiten a los niños obtener seguridad en si mismos para 
relacionarse con otras personas, también contribuye a la estimulación de la creatividad y 
la imaginación, es un espacio para descubrir onfianza  
El niño encuentra esa confianza y seguridad al coordinar cada movimiento con las 
diferentes partes de todo su cuerpo, esto le permite actuar y relacionarse con autonomía, 
seguridad y libertad. 

 
 
 
 
 
 
 
 
 
 
 
 


 148

 
 
 
 
 
 
 
 
 
 
 


 149

 
 
 
 
 
 
 
 
 
 
 


 150

 
 

 
 
 

ANEXO 2. 
EL CONTEXTO 


 151

 
 
 
 

ANEXO 2 
EL CONTEXTO 

 
 
 
 
 


 152

 
 
 
 
 
 
 
 
 
 
 


 153

 
 
 

ANEXO 3 
EL PREESCOLAR 

Y MI GRUPO 
 


 154

Preescolar “Las Tirinditas” 

Mi Grupo 


 155

 
 
 

ANEXO 4 
PERCEPCIÓN, 

UTILIDAD Y 
CUIDADOS DE MI 

CUERPO 
 
 
 


 156

Mi Silueta 
 


 157

Cuidamos a la Bebé 
 

Armar el rompecabezas de mi cuerpo 


 158

 
 
 
 
 
 
 
 
 
 
 


 159

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 160

 
 
 

ANEXO 5 
EQUILIBRIO Y 

COORDINACIÓN 
GENERAL 

 
 
 
 


 161

Equilibrio 

Coordinación general 


 162

 
 
 

ANEXO 6 
COORDINACIÓN 

MOTRIZ FINA, 
GRUESA Y  

VISO-MANUAL 
 
 
 


 163

Coordinación motriz fina 

Coordinación motriz  gruesa 


 164

Coordinación Viso-manual 


 165

 
 
 
 

ANEXO 7 
RESPIRACIÓN Y 

RELAJACIÓN 
 
 
 
 


 166

Aspirar y Expulsar: “La plumita bailadora” 

Relajación  


 167

 
 

ANEXO 8 
ORGANIZACIÓN Y 

ESTRUCTURACIÓN 
DEL TIEMPO Y 

ESPACIO 
 
 
 


 168

Tiempo 

Espacio 


 169

 
 
 
 
 
 
 
 
 
 
 


 170

 
ANEXO 9 

LATERALIDAD 
 
 
 
 
 


 171

Derecha e Izquierda 


 172

 
 
 
 
 
 
 
 
 
 
 


 173

 
 
 
 
 

ANEXO 10. 
MATERIAL 
UTILIZADO 

 
 


 174

Material utilizado 
 

 
 


