
 

 

 

SECRETARIA DE EDUCACIÓN PÚBLICA  

 

 UNIVERSIDAD PEDAGÓGICA NACIONAL 

 UNIDAD 096 DF NORTE 

 

 

 

 

Le Boulch: Propuesta Didáctico Pedagógica para favorecer el 

desarrollo de la Psicomotricidad en niños de primero de preescolar 

 

 

 

María de los Ángeles Núñez Palmero 

 

 

 

Asesor: Maestra Martha Patricia Maya Soto 

 

 

 

 

MÉXICO, D. F. 2012 


 

 

 

 

 

 

    SECRETARIA DE EDUCACIÓN PÚBLICA  

 

    UNIVERSIDAD PEDAGÓGICA NACIONAL 

    UNIDAD 096 DF NORTE 

 

 

 

Le Boulch: Propuesta Didáctico Pedagógica para favorecer el 

desarrollo de la Psicomotricidad en niños de primero de preescolar 

 

 

 

PRESENTA 

 

María de los Ángeles Núñez Palmero 

 

 

Proyecto de Innovación docente (Intervención Pedagógica) 

Presentado para obtener el título de Licenciada en                      

Educación Preescolar 

 

 

                                          MÉXICO, D. F. 2012


 


 

 

 

 


 

 

 

 


 

 

 

 


 

 

 

AGRADECIMIENTOS 

 

Gracias a Dios por ayudarme a lograr esta meta 

 

Gracias a mi hermana Tere que ha 

sido como una segunda madre, 

gracias por tu apoyo, paciencia, 

comprensión, por estar conmigo en las 

buenas y en las malas, por no dejarme 

caer y ayudarme a lograr esta meta, te 

quiero mucho. 

 

Gracias a mi hermana Lulú y su esposo 

Roberto, quienes me impulsaron a lograr 

este sueño y meta, doy gracias a Dios por 

tenerlos como mi familia.  

 

 

Gracias a mi sobrino Miguel,  que es 

un ángel en mi vida, eres una persona 

muy especial, sin ti, esta meta no sería 

una realidad, gracias por tu apoyo, 

paciencia, comprensión, consejos y 

sobre todo por creer en mí. Gracias por 

ser una persona especial para mí. 

 

 

Gracias a mi madre, aunque ya no se 

encuentra físicamente con nosotros, siempre 

me apoyó en cada uno de mis sueños, 

donde quiera que se encuentre este logro es 

para ti.  

 


 

 

 

ÍNDICE 

 

TEMA                                                                                                                        Pág. 
 
INTRODUCCIÓN .................................................................................................................. 10 

JUSTIFICACIÓN .................................................................................................................. 13 

Capítulo I Jardín de Niños  “Villa Infantil” ........................................................................ 15 

 
1.1 Valoración del contexto del Jardín de Niños “Villa Infantil” .......................................... 16 

1.2 Descripción del Jardín de Niños  “Villa Infantil” ............................................................ 17 

1.3 Mi novela escolar ........................................................................................................ 20 

1.4 Características del grupo de 1° de preescolar ............................................................. 22 

1.5 Diagnóstico Pedagógico .............................................................................................. 25 

1.6  Planteamiento del problema ....................................................................................... 28 

 
Capítulo II Estudio y Génesis de la Psicomotricidad ....................................................... 31 

 
2.1 Breve Reseña Histórica de la Psicomotricidad ............................................................ 32 

2.2 Wallon: Sistema de Estadios ....................................................................................... 35 

2.3 El desarrollo cognitivo según Piaget ............................................................................ 41 

2.4 El Enfoque Constructivista .......................................................................................... 46 

2.5 Análisis del Programa de Educación Preescolar  2004  y la Psicomotricidad .............. 51 

2.6  Campo formativo “Desarrollo Físico y Salud” ............................................................. 56 

 

Capítulo III Marco Legal ...................................................................................................... 59 

 
3.1 Artículo 3° Constitucional ............................................................................................ 60 

3.2 Ley General de Educación .......................................................................................... 62 

3.3 Programa Sectorial de Educación 2007-2012 ............................................................. 64 

 

 

 

 

 


 

 

 

Capítulo IV Propuesta de Innovación ................................................................................ 68 

 
4.1 Tipo de Proyecto ......................................................................................................... 69 

4.2 Alternativa ................................................................................................................... 72 

4.2 Objetivos de la alternativa ........................................................................................... 78 

4.3 Cronograma de trabajo ................................................................................................ 80 

4.4 Cartas  descriptivas ..................................................................................................... 83 

 
Capítulo V Evaluación de la Propuesta de Innovación .................................................. 102 

 
5.1 Concepto de Evaluación ............................................................................................ 103 

5.2  Instrumento de Evaluación de la Alternativa ............................................................. 106 

5.3  Evaluación de las Sesiones ...................................................................................... 108 

5.3  Evaluación del Proyecto en General ......................................................................... 124 

 
CONCLUSIONES ............................................................................................................... 129 

BIBLIOGRAFÍA .................................................................................................................. 131 

ANEXOS ............................................................................................................................ 134 

 

 

 

 


10 

 

INTRODUCCIÓN 

 

La Psicomotricidad ejerce una influencia dominante sobre el coeficiente intelectual, 

es el lugar donde  se encuentra la suma de las experiencias físicas de débil tensión 

energética vividas por el individuo, las cuales le permitirán crear estructurales 

mentales, que los niños aplicarán en situaciones diversas de su vida académica y 

personal. 

 

Cuando se forma a los niños desde la Psicomotricidad, los aprendizajes son más 

libres, se generan mayores oportunidades de adquisición de los mismos, el trabajo 

en el aula resultará más divertido y eficaz. 

 

Con base en lo anterior, podemos afirmar que la importancia de la educación 

psicomotriz en el nivel preescolar radica en la misma Psicomotricidad, ya que esta se 

hace cargo de todos los aprendizajes escolares, sienta las bases de la educación 

primaria. Todo se vivencia a través de la Psicomotricidad, todo lo viven los niños en 

común acuerdo con el maestro.   

 

En preescolar todos los aprendizajes competen a la Psicomotricidad, desde esta se 

construyen nociones del esquema corporal, espacio y tiempo. Los aprendizajes 

escolares se favorecen de mejor manera, se evitan problemas en la adquisición de la 

lecto-escritura. 

 

Todo lo que se hace y como se dirigen las actividades Psicomotrices es base para el 

lenguaje, la comunicación, lo social, emocional e intelectual.  El niño construye el 

aprendizaje desde el placer sensomotor, desde la experiencias psicomotriz el niño 

preescolar favorece todas sus áreas de desarrollo. 

 

 

 


 

 

11 

 

El presente proyecto de Intervención Pedagógica,  tiene por objetivo superar los 

problemas psicomotrices de los alumnos de primer grado, del Jardín de Niños “Villa 

Infantil”. Para cumplir con este propósito el trabajo se divide en cinco  capítulos, que 

a continuación se describen: 

 

En el primer capítulo se desarrolló el contexto del plantel, reflexionado sobre los 

aspectos de la colonia, así como en los valores que orientan a la comunidad. 

Posteriormente, se realizó una breve descripción del Plantel Villa Infantil, con la 

finalidad de contextualizar la problemática. También incluyó en este apartado,  mi 

formación docente y su relación con la Psicomotricidad. Finalmente, se  expusó el 

diagnóstico que se realizó para la detectar los problemas psicomotrices de mis 

alumnos y que como sirvió  de sustento para plantear el problema psicomotriz que 

los alumnos de prescolar.  

 

El segundo capítulo, contiene el marco teórico, el cual es el sustento para desarrollar 

las principales ideas y aportaciones con relación a la educación psicomotriz, 

destacando autores como Piaget, quien nos describe las etapas por las cuales 

atraviesa el niño en sus procesos de desarrollo; Wallon, con sus aportaciones en el 

campo de la Psicomotricidad, ya que nos permiten comprender el fenómeno y sus 

implicaciones. Estas teorías las complementaremos con las aportaciones de César 

Coll, en el marco de la teoría constructivista, la cual da sustento a las situaciones 

didácticas que se planifican en las aulas de preescolar. De esta teoría podremos 

comprender como el alumno construye su aprendizaje a partir de sus experiencias 

previas. En la parte final de este apartado abordaremos el tema el Programa de 

Educación Preescolar, destacando como éste se vincula con el desarrollo psicomotor 

de los infantes.  

 

En el  tercer capítulo se presenta el marco legal del trabajo, en el cual se citan las 

normas jurídicas que respaldan la realización del proyecto. Para ello reflexionaremos 

acerca del Artículo 3° Constitucional y como se vincula con la problemática que 

estamos abordando. Además, Incluiremos la Ley General de Educación y el 


 

 

12 

 

Programa Sectorial de Educación, quienes sustentan las acciones educativas que se 

llevan a cabo en los planteles de educación preescolar. En estas legislaciones existe 

un énfasis en el desarrollo físico de los  y cómo influye este aspecto en el desarrollo 

integral de los niños.  

 

El cuarto capítulo se presenta la  propuesta de innovación, la cual se encuentra 

sustentada en las aportaciones realizadas por Le Boulch, este autor propone una 

serie de contenidos  bajo los cuales se puede  orientar las acciones para favorecer el 

desarrollo psicomotor. Estos contenidos se tradujeron en situaciones didácticas que 

se desarrollaron de septiembre del 2010 a marzo del 2011.  

  

En el quinto capítulo, se habla de la evaluación, comenzando con una 

conceptualización de la misma y reflexionando como ésta nos permite conocer los 

avances, logros y dificultades del proyecto.   

 

Al final del trabajo se presentarán las conclusiones, las cuales resumen los 

resultados obtenidos con la propuesta, y que representan un medio de reflexión para 

que los docentes tomemos conciencia de la importancia de la Psicomotricidad en el 

nivel preescolar. Finalmente se agregan las fuentes de consulta que sirvieron de 

base para la realización de este trabajo, y los anexos. 

 

 

 

 

 

 

 

 

 


 

 

13 

 

JUSTIFICACIÓN 

 

El tema de Psicomotricidad es muy importante en el desarrollo cognitivo y afectivo 

del niño, sin embargo es preciso delimitarlo, a fin de entender su importancia. Por 

principio, debemos decir que en la Psicomotricidad existen  dos componentes, el 

primero de ellos,  hace referencia a un aspecto psíquico y el otro a un aspecto 

orgánico, sin embargo, estas dos entidades funcionan de manera conjunta, lo 

anterior nos lo menciona Dastur: 

 

El cuerpo es, en efecto, un nudo de significaciones vivas en las que no se puede 
distinguir la materia sensible de la forma inteligible, precisamente porque la forma está 
ya en la materia, y la acción de la conciencia no puede ya ser comprendida como la 
imposición de un sentido a una materia inerte. No se puede separar el signo sensible de 
la significación inteligible sin enmascarar la relación orgánica de sujeto con el mundo, y 
sin prescindir de la trascendencia activa de la conciencia que no le hace ir hacia el 
mundo porque se encuentra ya, mediante el cuerpo, instalada en él.

1
 

 

De tal forma, que la Psicomotricidad debe verse como una unidad, que integre los 

aspectos biológicos y psicológicos de los individuos. Aquí debemos destacar la 

importancia del tono, como base para que los músculos del ser humano, mantengan 

la postura, se posibilite el movimiento y se cumpla la función afectiva que es la 

regulación de las emociones. Además, el tono guarda una estrecha relación, que 

nace de la experiencia evolutiva posibilitada por el equipamiento y la configuración 

neurológica del ser humano, con la vivencia y expresión de las emociones. 

 

Ahora bien, con estos elementos podríamos dar una definición de Psicomotricidad: 

 

Un enfoque de la intervención educativa o terapéutica cuyo objetivo es el desarrollo de 
las posibilidades motrices, expresivas y creativas a partir del cuerpo, lo que le lleva a 
centrar su actividad e interés en el movimiento y el acto, incluyendo todo lo que se deriva 
de ello: disfunciones, patologías, estimulación, aprendizaje.

2
 

 

                                                 
1
 DASTUR, Fracoise. La problemática del cuerpo, Editorial Evolutions, Francia, 2003, Pág. 15.  

2
 BERRUAZO, Pablo, El cuerpo, el desarrollo y la Psicomotricidad,  Revista, Estudios y Experiencias, 

No. 49, España, 1995, Vol. 1. Pág. 26 


 

 

14 

 

Esto significa que la Psicomotricidad es una disciplina que, basándose en una 

concepción integral del sujeto, se ocupa de la interacción que se establece entre el 

conocimiento, la emoción, el cuerpo, el movimiento y de su importancia para el 

desarrollo de la persona, así como de su capacidad para expresarse y relacionarse 

en el mundo que lo envuelve. 

 

Si no se trabaja la Psicomotricidad pueden aparecer trastornos en el desarrollo de los 

alumnos, que afectará no solamente su desarrollo cognitivo, sino incluso su 

personalidad. 

 

Los trastornos del desarrollo psicomotor se puede definir como alteraciones en las 

que se ven afectados varios aspectos del desarrollo del niño; de ahí la importancia 

de intervenir cuanto antes, pues el trastorno puede ir repercutiendo negativamente 

en otras áreas del niño, agravando y comprometiendo el desarrollo del mismo. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

15 

 

 

 

 

 

 

Capítulo I 

Jardín de Niños  “Villa Infantil” 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

16 

 

1.1 Valoración del contexto del Jardín de Niños “Villa Infantil” 
 

El proyecto de innovación que a continuación se presenta, fue realizado en el Plantel 

de Educación Preescolar “Villa Infantil”, el cual se encuentra ubicado en la calle 

Segovia No. 95 Colonia Álamos, ubicada en la Delegación Benito Juárez. 

 

Respecto de esta comunidad, podemos afirmar que la demarcación es de clase 

media, cuenta con todos los servicios  y posee una aceptable infraestructura, 

compuesta de escuelas, mercados, iglesias, puntos de vigilancia, puentes y 

vialidades.  

 

Durante los últimos años, se han vendido la mayor parte de las casas, con el 

propósito de construir departamentos, esto ha provocado que se incremente el 

número de familias en la colonia y que se hayan reducido los espacios lúdicos donde 

los niños puedan desarrollar su Psicomotricidad. 

 

Cabe mencionar,  que en esta colonia existe un parque con una cancha de fútbol, 

áreas verdes y  juegos infantiles,  sin embargo, la mayoría de los niños no acuden al 

mismo, porque sus padres trabajan toda la semana y no tienen tiempo para llevarlos. 

 

Esta situación ha provocado que los niños tengan problemas motrices, los cuales se 

hacen más evidentes cuando los pequeños entran al Jardín de Niños. Es común 

verlos llegar en carriola a la escuela. 

 

Los niños están acostumbrados a los espacios cerrados  y tener una actitud pasiva 

ante el entorno, como al mirar televisión o jugar con objetos que no implique moverse 

demasiado. 

 

 


 

 

17 

 

Para muchos de los padres, lo más importante es que los niños aprendan a leer y 

escribir, los problemas motores los observan como pequeñas dificultades que 

superarán con el tiempo. 

 

Muchos de los padres desean espacios donde sus hijos puedan jugar, pero no se 

organizan para que esto pueda traducirse en acciones concretas, se limitan a 

quejarse de la falta de espacio para sus hijos. 

 

Esta situación limita mucho el aprendizaje de los niños, les impide conocer el mundo 

y desarrollar su Psicomotricidad, por ello, es que muchos de los niños presentan 

problemas en el ámbito escolar. 

 

El último aspecto a destacar es el incremento de la delincuencia, esto provoca que 

las familias no salgan de sus domicilios, por ello los niños están en su casa, 

fomentando con ello la pasividad 

 

1.2 Descripción del Jardín de Niños  “Villa Infantil” 
 

El plantel “Villa Infantil” fue fundado en 1972, por la profesora María Elena Cervantes, 

quien al darse cuenta de que no existían planteles educativos dedicados a la 

enseñanza de los niños preescolares, decidió dedicar sus esfuerzos en construir una 

institución que fuera capaz de impartir una educación integral a los niños más 

pequeños. 

 

A lo largo de este tiempo, la escuela se ha ganado un prestigio dentro de la colonia, 

destacándose la calidad de la plantilla docente, así como la utilización de nuevas 

metodologías educativas que le permitan a los alumnos adquirir los conocimientos de 

una formar más rápida y sencilla. 

 


 

 

18 

 

Es importante mencionar, que varios de los alumnos que integran actualmente la 

matrícula de la escuela, son hijos de ex-alumnos, estos padres han expresado que 

durante su etapa en el jardín de niños, fue muy agradable, aprendieron mucho y 

sobre todo el trato de las maestras fue excelente. Es por eso que ahora que se han 

convertido en padres, han querido que sus hijos vivan la misma experiencia 

educativa,  y debido a ello ha traído a sus hijos a nuestra institución. 

 

Otro de los aspectos a mencionar es que las profesoras tienen más de doce años 

trabajando juntas, esto ha generado un ambiente excelente de trabajo, además de 

generar maestras con amplia experiencia y capacidad.     

 

La escuela ha complementado la tarea académicas, con actividades en diversas 

áreas, como la deportiva, mediante la enseñanza del Karate, buscando con ello el 

desarrollo físico y la adquisición de una mayor disciplina; el área artística, con 

sesiones de apreciación musical, impartidas por un egresado de la Escuela Nacional 

de Música, cuyo propósito es que se desarrolle la capacidad creativa de los niños, 

mediante el conocimiento de la música; en el área de nuevas tecnologías, se 

imparten sesiones interactivas utilizando la computadora, a fin de familiarizar a los 

alumnos con los ambientes informáticos. 

 

Misión de la Institución 
 

Brindar a los niños y niñas del Jardín de Niños “Villa Infantil”,  una educación integral 

basada en el razonamiento, la confianza, la participación, para que adquieran las 

competencias fomentando el respeto a los valores universales, intelectuales y 

sociales para que sean capaces de interactuar con su entorno. 

 

Visión de la Institución 
 

Somos un campo de aprendizaje y desarrollo en donde se brinda una educación de 

calidad, contando con recursos humanos altamente capacitados, una coordinación y 

una organización adecuada y las metodologías educativas más actualizadas, donde 


 

 

19 

 

los padres participan de forma activa en el proceso educativo fomentado en los niños 

los valores universales. 

 

La Psicomotricidad en la Institución 
 

En el Jardín “Villa Infantil”, no se le daba la importancia debida a la Psicomotricidad, 

aunque existían situaciones didácticas que involucraban actividades físicas, éstas no 

se encontraban orientadas al desarrollo psicomotriz de los alumnos. 

 

Por tal motivo, durante la planeación de las situaciones didácticas no se consideraba 

este aspecto, se centraban los esfuerzos en que los niños aprendieran a leer y 

escribir, aunque no tuvieran control y conciencia de su esquema corporal. 

 

No existía un espacio adecuado para trabajar la Psicomotricidad, aunque se contaba 

con el aula de usos múltiples, ésta era utilizada para realizar eventos culturales, 

sociales y las juntas de consejo técnico.   

 

En las juntas de consejo técnico, se analizan diversos materiales didácticos, pero no 

se contemplaba ninguno que desarrollará la Psicomotricidad de los niños, incluso los 

padres de familia exigían que se mejorarán los métodos para que sus hijos 

aprendieran a leer y escribir. 

 

Fue hasta la incorporación del Programa de Educación Preescolar 2004, que 

empezamos a tomar conciencia de la importancia de la Psicomotricidad en los niños 

preescolares, sin embargo, ha existido resistencia de los padres de familia, de 

incorporar éstas actividades a su vida cotidiana. 

El plantel “Villa Infantil”, determinó darle prioridad a este aspecto, es decir al campo 

formativo de “Desarrollo físico y salud”, en donde cada profesora se comprometió a 

incorporar en su planeación, el desarrollo psicomotor de los alumnos y a buscar 

métodos y estrategias que contribuyeran a mejorar la psicomotricidad de los 

alumnos. 


 

 

20 

 

 

Por ello, se compró material didáctico enfocado a la Psicomotricidad, empero, hasta 

la fecha no se cuenta con el material suficiente para trabajar con cada uno de los 

alumnos. Esto se debe entre otras causas, a que la sociedad de padres de familia de 

la escuela, consideran más importante la adquisición de materiales para que sus 

hijos aprendan a leer y escribir. 

 

Uno de los grandes problemas que la institución no ha logrado superar, es la falta de 

un espacio dedicado a la Psicomotricidad, que cuente con todos los materiales 

idóneos para los niños. 

 

Esto se debe a dos causas, la primera de ellas, es que la directora no quiere invertir 

en un espacio, lo considera un gasto innecesario, toda vez, que los padres no lo 

consideran una prioridad. La segunda de las causas, es  que el aula de usos 

múltiples no tiene las dimensiones necesarias para tener un aula de Psicomotricidad 

que responda a las necesidades de los tres grupos. 

 

En resumen a este aspecto, cabe mencionar que hoy día a pesar de estos conflictos 

de espacios, la escuela ya implementa dentro de las planeaciones de clase, 

actividades motrices, pero aún existe una verdadera vinculación con las demás áreas 

de desarrollo. 

1.3 Mi novela escolar 
 

Desde pequeña tenía la inquietud de ser docente, a partir de una maestra de 

primaria  que era muy alegre, divertida, amable y cariñosa, sus clases las planeaba 

de manera muy amena y pensaba cuando sea grande quisiera ser como ella. 

 

Al concluir la secundaria mi ilusión era entrar a la Escuela Normal, presenté el 

examen, pero no me quedé. Pero seguí con la intención de ser maestra, por ello 

busqué otras opciones, pero las colegiaturas eran altas y mis padres no podían 


 

 

21 

 

pagarlas, la mejor opción fue la escuela Senda 2000, donde impartían la carrera de 

asistente educativo bilingüe. Esta institución no contaba con la incorporación oficial 

ante la Secretaría de Educación Pública, sin embrago al terminar la carrera si podías 

trabajar en guarderías y centros educativos.  

 

Las materias que impartían en esta institución no me aportaron los suficientes 

elementos teóricos, para una buena planeación, hacer un diagnóstico inicial, una 

evaluación y organizar mis planes de trabajo. 

 

No conocía las teorías educativas, durante las clases los nombres de Piaget, Wallon, 

Freud, Coll, nunca aparecieron, por tanto esas perspectivas teóricas eran 

desconocidas para mí, las clases se centraban en el aprendizaje de cantos y juegos, 

así como diversas manualidades, los maestros no tenían una formación académica 

sólida, y no se contaban con libros para estudiar o repasar las sesiones. 

 

Los aspectos positivos al estar en esta situación, fue que aprendí a trabajar en 

equipo, interactuar con mis compañeras, respetar las diferentes formas de pensar e 

intercambiar experiencias.  

 

Después de estudiar ingresé al jardín de niños “Happy Baby”, trabajé con los niños 

de primer grado, fue muy difícil, no tenía los recursos pedagógicos, ni la experiencia, 

me guiaba en los libros de textos de los niños y observa los métodos y estrategias 

que realizaban mis compañeras. 

 

Posteriormente, ingresé a la escuela “Villa Infantil”, donde mi práctica se basó en la 

experiencia adquirida, así como en los consejos de mis compañeras, que durante los 

primeros años me apoyaron con ellos, sobre todo en la elaboración de la planeación. 

Más tarde, empecé a tomar cursos impartidos por diferentes editoriales, eso me 

ayudó mucho a mejorar mis planes de trabajo. Pasaron los años y me adapte a las 

necesidades y la organización del plantel, pero seguía sin tener los elementos 

pedagógicos que sustentarás mis acciones.  


 

 

22 

 

 

Por ello, decidí ingresar a la Universidad Pedagógica Nacional (UPN), que cuenta 

con profesores calificados y un plan de estudios que responden a la realidad actual 

que se vive en las aulas. 

 

Todas las materias, me ayudaron a formarme como docente,  contar con una base 

teórica y sustentar mi trabajo, ante la comunidad escolar y directivos de la escuela, 

aprendí diversas perspectivas metodológicas y enfoques pedagógicos. 

 

Antes mis clases eran monótonas, los niños se convertían en simples receptores, no 

permitían que éstos se expresaran libremente, los quería siempre sentados, no 

fomentaba el trabajo en equipo, ni la relación entre pares y adultos. 

 

A partir de mí formación en la UPN, empecé a conocer algunas teorías provenientes 

de otras disciplinas, como la sociología, la psicología, la antropología, etc., porque 

me di cuenta que para ser un buen maestro es necesaria una formación 

interdisciplinaria. 

 

Con la ayuda de las materias en la UPN, comprendí la importancia del currículum, 

como base de la planeación de las actividades, la necesidad de la innovación para 

adaptarse a las nuevas problemáticas que se presentan en el aula. 

Descubrí la importancia de favorecer la Psicomotricidad para el desarrollo cognitivo 

de los alumnos, porque si ésta no se desarrolla de la manera adecuada, los niños 

tendrán problemas en su vida cotidiana. 

 

1.4 Características del grupo de 1° de preescolar 
 

El grupo de primero de prescolar está conformado por veinte alumnos, de los cuales 

siete son hombres y trece son mujeres. A partir de la observación directa y del 

trabajo cotidiano los alumnos  presentan siguientes características: 


 

 

23 

 

1. Coordinación Dinámica General 

 

 No coordinan sus movimientos al ejercitar sus masas musculares 

 Tienen poca habilidad en las diferentes acciones en las cuales opera la 

coordinación ojo-mano y ojo-pie. 

 No poseen equilibrio en la realización de actividades de coordinación dinámica 

general. 

 No reconocen las partes de su cuerpo.   

 

2.- Estructuración del Esquema Corporal 

 

 No reconoce los movimientos propios de cada segmento. 

 Movilizan con dificultad sus segmentos en las diferentes posiciones. 

 

3.- Ubicación Espacio Temporal 

 

 No logran ubicarse y orientarse en el espacio, en relación con los objetos y 

personas que los rodean. 

 No son capaces de apreciar diferentes dimensiones al desplazarse. 

 No puede diferenciar diferentes velocidades de movimiento.  

 

4.- Equilibrio Dinámico y Estático 

 

 No controlan su cuerpo en actividades dinámicas. 

 No tienen control y equilibrio al adaptar diferentes posiciones. 

 

Como podemos notar, muchas de sus características nos muestran que ellos tienen 

problemas psicomotores, son niños pasivos, que pasan muchas horas sentados o 

viendo televisión,  lo que impide su desarrollo motriz.     

 


 

 

24 

 

Ahora bien, como parte importante del desarrollo de los niños, están las 

características del aula, las cuales en determinado momento son el factor que impide 

o que favorece el desarrollo de la Psicomotricidad, y a continuación se describe el 

aula de los niños de primer grado: 

 

 Es un aula amplia, que permita que los alumnos se desenvuelvan libremente 

al interior de la misma, además está perfectamente iluminada y tiene la 

ventilación necesaria para un buen ambiente. 

 Las paredes están decoradas bajo una concepción alfabetizadora, esto 

significa que cada uno de los objetos tiene un cartel que lo identifica, a fin que 

los alumnos lo relacionen. Además las paredes se encuentran pitadas de 

diversos colores, provocando que  sean muy atractivos para los alumnos.  

 El aula cuenta con mesas de trabajo para que los alumnos desarrollen las 

actividades correspondientes, es importante mencionar que  en la parte 

posterior de aula se encuentra almacenado y ordenado el material didáctico, el 

cual es tomado por los alumnos de acuerdo a las necesidades de cada 

situación didáctica. 

 En mi aula se encuentra una radiograbadora, que permiten ambientar las 

sesiones de trabajo, así como estimular la capacidad auditiva de mis alumnos. 

 

Con base en lo anterior, podemos decir que si bien el aula es amplia, no tiene el 

espacio necesario para que los veinte alumnos tengan movimiento continuo. La 

directora no le gusta que los alumnos anden parados, prefiere que se encuentren 

sentados y escribiendo. 

 

Esta situación agrava sus problemas motrices, propicia que los alumnos sean 

pasivos y sedentarios, mencionando que no pueden hacer las actividades y es 

necesario motivarlos constantemente. 

 


 

 

25 

 

1.5 Diagnóstico Pedagógico 
 

Una vez que ya hemos identificado la problemática es necesario elaborar un 

diagnóstico que nos permita conocer con claridad y precisión cuál es el nivel de 

desarrollo del grupo, es decir el diagnóstico es una forma de organización de recoger 

información sobre un hecho educativo relativo a un sujeto o un conjunto de sujetos 

con la intención de utilizarlo hacia la mejora de los pasos siguientes de un proceso 

educativo 

 

De tal forma que el diagnóstico se convierte en una herramienta indispensable, que 

sirva de guía  para observar las limitaciones de los alumnos, y en su caso proponer 

las alternativas, que contribuyan a la superación de esas limitaciones.  

 

El diagnóstico no es sencillo, requiere de planificar las distintas acciones para 

conocer al niño, a fin de que los resultados obtenidos expresen con claridad la 

situación y la etapa evolutiva en la que se encuentra el niño. 

 

Con base a  la conceptualización anterior, presento en el anexo 1, la planeación para 

aplicación de actividades del diagnóstico, en donde se observó que el grupo tiene 

problemas de Psicomotricidad muy importantes, el 71% de los alumnos obtuvo como 

resultado deficiente en la prueba, esto se debe a que muchos de ellos tienen vidas 

sedentarias y no realizan ejercicio. Otro punto a destacar es que la mayoría son hijos 

únicos, motivo por el cual están muy consentidos y los padres han afectado su 

desarrollo psicomotor al hacer todo por sus hijos, impidiéndoles resolver sus 

problemas. Los resultados antes descritos se observa en la siguiente gráfica 1.  

 


 

 

26 

 

deficiente
71%

normal
23%

avanzando
6%

Gráfica No. 1 Psicomotricidad de mi grupo

 

 

Otro de los aspectos a considerar es que los niños obtuvieron mejores resultados 

que las niñas, esto se deben a la cultura. Las niñas son educadas para  que no 

brinquen,  suban a los árboles o tengan demasiado movimiento, se espera que ellas 

sean más tranquilas, calladas y pasivas. Bajo un estereotipo de mujer sumisa y 

abnegada, limitando su desarrollo psicomotor, este dato que se observa en la 

siguiente gráfica: 

   

0

10

20

30

40

niños niñas

Gráfica No. 2 Calificación Promedio 

 

 

 

 


 

 

27 

 

Con base en los resultados anteriores,   expreso  las siguientes consideraciones: la 

primera de ellas se refiere al hecho de que con los resultados obtenidos logré 

identificar que mis alumnos presentan problemas en sus destrezas motoras, lo cual 

podría ocasionarles trastornos psicomotoros como inestabilidad o inhibición motriz. 

Por ello, trabajé con ellos de manera más intensa, preparando situaciones didácticas 

que les permitan ir corrigiendo estos problemas y sobre todo, que les permitan 

desarrollar al máximo sus capacidades. Sin embargo, considero que este esfuerzo 

no debe darse a partir de la experiencia, por el contrario es necesario contar con una 

acertada metodología de trabajo, que nos permita conseguir un desarrollo psicomotor 

adecuado. Además dicho instrumento debe ayudarnos a obtener el grado de  

madurez psicomotriz del niño, con la finalidad de establecer estrategias que ayuden 

a cada alumno para alcanza su nivel óptimo de Psicomotricidad. 

 

La segunda es que para desarrollar la Psicomotricidad en Preescolar es 

recomendable tener un espacio propicio, una sala especial para realizar un trabajo 

integral en equipo, que tenga un espacio amplio para jugar, dar vueltas, saltar, rodar, 

brincar, realizar movimientos específicos.  Hay que hacer una diferencia entre lo que 

es Educación física y lo que es el trabajo de la Psicomotricidad que requerirá de 

materiales especiales para que los niños descarguen toda su impulsibilidad y 

movimientos ricos o pobres, todo lo que su cuerpo pueda hacer, vivenciar y 

experimentar para transmitir ese placer.  

 

Este espacio debe propiciar que el niño haga propuestas de trabajo, organice y 

simbolice a través de materiales, cuentos, relatos, las representaciones gráficas de 

lecto-escritura, dibujos que nos dicen en qué etapa está el niño.  El docente debe 

desarrollar la capacidad de observación para ubicar a los niños en el nivel que se 

encuentran en ese momento, la formación diaria y permanente será necesaria para 

la superación del docente.  El trabajo corporal es terapéutico porque permite 

descubrir en los otros y en uno mismo lo que nos gusta y lo que nos molesta. 

 


 

 

28 

 

Por otro lado, el maestro de preescolar debe incrementar sus aprendizajes de la 

Psicomotricidad ya que en esta se basan todos los objetivos del nivel.  Lo más 

conveniente para el manejo de las sesiones de Psicomotricidad es un tiempo en 

cada una de las clases,  considero que debería trabajarse de dos a tres clases por 

semana con cada grupo, también debería haber trabajo individual con algunos niños 

que así lo requieran con ciertos contenidos y objetivos muy específicos y acordes a 

sus necesidades.  Por lo expuesto anteriormente, es indispensable que dentro de los 

planteles de educación preescolar se armen proyectos sobre esta problemática, esta 

tarea no será nada sencilla y  dependerá de la institución y de los niños que en ella 

estén, para plantear objetivos institucionales y de grupo, pero a la vez individuales, 

para que de cada uno de los niños desarrolle de manera adecuada su 

Psicomotricidad.  

 

Además, para que los alumnos desarrollen su potencial psicomotor, se requiere la 

atención por parte de un especialista psicomotor que enriquezca y profundice su 

participación  desde la teoría y la práctica para que ofrezca a cada niño, lo que 

requiere del contexto grupal.  

 

Finalmente, después de este diagnóstico podemos entender que las actividades 

motoras son esenciales en el trabajo preescolar, pues en ellas son la base del 

desarrollo cognitivo del alumno. Si los niños no desarrollan su psicomotricidad 

adecuadamente, presentarán graves problemas en los niveles superiores, y 

enfrentarán sentimientos de frustración.  

 

1.6  Planteamiento del problema 
 

La problematización es el proceso que va desde identificar las dificultades que 

percibimos en nuestra actividad docente, en el caso específico de este proyecto, la 

problematización es la siguiente: en la actualidad, me desempeño como profesora de 


 

 

29 

 

primer grado de educación preescolar, en el plantel Villa Infantil, el cual se ubica en 

la colonia Álamos de la ciudad de México.  

 

Llevo trabajando en dicha institución diez años,  en los cuáles no le había dado la 

importancia debida al área psicomotriz de los alumnos,  ya que desconocía cómo 

ésta, afecta la parte emocional y social de los niños, su desarrollo cognitivo y físico. A 

partir de las diversas teorías educativas revisadas a lo largo de la universidad, tomé 

conciencia sobre este problema, y reflexioné sobre las dificultades que se presentan 

en mi salón de clases.  

 

Durante el presente ciclo escolar observé que mis alumnos tenían dificultades para 

gatear, brincar con pies juntos, saltar obstáculos, además de tener problemas en su 

coordinación y equilibrio. Esta situación, me obligó a reflexionar sobre el mismo, y 

comprendí que estas dificultades giraban en torno a una misma problemática: la falta 

de desarrollo psicomotor en los niños de tres a cuatro años. 

 

De tal manera que este proyecto atiende la falta de desarrollo psicomotor de los 

niños de tres años de preescolar, en virtud de que el tema de la Psicomotricidad es 

poco valorado por el sistema educativo y los docentes, una prueba de ello es la 

organización de los planteles, pues en la mayoría de ellos no se cuenta con una aula 

específica para trabajar la Psicomotricidad, ni un programa específico para esta 

importante actividad.  

 

Por lo anterior  tanto se requiere de una reeducación de los docentes respecto a este 

tema con la finalidad de propiciar intervenciones adecuadas para el trabajo con los 

niños.   

 

El docente ocupa un lugar de vital importancia dentro del proceso de enseñanza-

aprendizaje y la actitud que muestre frente a los niños será determinante para lograr 

procesos favorables. Desde la Psicomotricidad se deben abordar aspectos que 

fundamenten y sustenten el aprendizaje escolar, principalmente lo referente a la 


 

 

30 

 

expresión psicomotriz y como mediadora del acceso al juego simbólico, las 

representaciones y el empleo de elementos del placer sensorio motriz. 

 

De tal forma que el movimiento es una necesidad natural para sobrevivir, para la 

convivencia, permite y facilita a través de la educación la adquisición de aprendizajes 

superiores, genera aprendizajes del propio cuerpo, preceptúales, espaciales, etc., 

para lograr el desarrollo de habilidades intelectuales y del aprendizaje en general.  El 

docente debe crear propiciar y enriquecer situaciones en las que el hecho psicomotor 

permita el cambio de conducta; desde las vivencias y experimentaciones el niño 

explora el tiempo, el espacio y acude a la construcción de esquemas de acción que 

se traducen en representaciones y más tarde en operaciones, la función del docente 

es aportar, mostrar y generar encuentros para que el alumno tome conciencia de los 

que son necesarios para construir su propio aprendizaje.   

 

Es importante señalar, que el niño es un sujeto que descubre al mundo, sus 

posibilidades e intereses que tienen que ver con su medio y su comunidad para 

acceder a una dimensión  real de su construcción escolar. Sin embargo, existen 

algunas perturbaciones psicomotoras como la debilidad motriz, inhibición psicomotriz 

e inestabilidad motora. Dichas perturbaciones se pueden presentar en el nivel 

preescolar, perturban a los niños y estos no pueden acceder al aprendizaje de 

manera clara y transparente 

 

 

 

 

 

 

 

 

 

 


 

 

31 

 

 

 

 

 

 

 

 

 

 

 

Capítulo II 

Estudio y Génesis de la Psicomotricidad 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

32 

 

2.1 Breve Reseña Histórica de la Psicomotricidad 
 

En este capítulo se desarrolla el marco teórico de mi propuesta de innovación, como 

primer apartado, desarrollaremos una breve historia de la Psicomotricidad, con la 

finalidad de dar una referencia espacio-temporal sobre el fenómeno. 

 

La historia de la Psicomotricidad es muy amplia, pero intentaremos hacer una 

cronología muy sencilla que nos permitan comprender su evolución.  

 

En pleno siglo XIX, el cuerpo comienza a ser estudiado, en primer lugar por 

lingüísticas, debido a la necesidad de comprender las estructuras cerebrales. 

Posteriormente, el estudio de la psicomotricidad fue abordado por los psiquiatras, 

con el objeto de identificar factores patológicos. 

 

Hacia el siglo XX aparece Dupré, que se sitúa en el campo de lo patológico y define 

el término de Psicomotricidad, cuando introduce en sus primeros estudios sobre la 

debilidad motora en los débiles mentales. 

 

A partir de este momento surgen varios autores, entre ellos destaca Henri Wallon, 

quien es un pionero de la Psicomotricidad e impulsa los intentos de estudio sobre la 

reeducación psicomotriz, de donde se desprende los tipos de acción reeducativa  y 

las primeras orientaciones metodológicas psicomotriz.   

 

También en esta época se pone énfasis en la función tónica, sobre la cual reposan 

las actitudes y los apoyos de la vida mental y de la emoción, como medio de acción 

sobre él y para el otro.  

 

La obra de Wallon continúo durante décadas influyendo en la investigación sobre los 

niños inestables, impulsivos, emotivos, obsesivos, apáticos. La influencia de su obra 

puede observarse en varios campos del conocimiento, psicología, la psiquiatría, la 

psicología y la pedagogía 


 

 

33 

 

Sin embargo, para  llegar a la actual concepción de Psicomotricidad, es necesario 

hacer un recorrido comenzando con los descubrimientos básicos de la Neuro-

psiquiatría., en donde encontramos a  Wernike, Sherrington, quienes  trascienden el 

pensamiento dualista y demuestran la imbricación y estrecha relación entre los 

trastornos motores y mentales. 

 

En los años sesentas, la Universidad de Salpetrieri, confiere el certificado de 

capacidad en reeducación de la Psicomotricidad, bajo la acción científica de los 

aportes hechos por Wallon. 

 

Para los años setenta, aparecen trabajos psicológicos de la escuela de Zazzo, 

principalmente sobre las investigaciones de la imagen pecular. Las concepciones son 

revisadas por diversos autores, entre los que podemos destacar a Julián Ajuariguerra 

y Henri Rousseller. 

 

Aquí es importante mencionar que Ajuariaguerra, se convierte en el líder de la 

escuela francófina de Psicomotricidad. Ahí desarrolla una intensa actividad científica, 

siguiendo y continuando con la obra de Wallon. 

 

Debido a esa actividad, Ajuariaguerra se convierte en un notable psiquiatra infantil de 

renombre mundial, consolidando los principios y las bases de la Psicomotricidad. 

Con base en sus estudios Ajuariaguerra, concluye: 

 

Que el niño descubre el mundo de los objetos mediante el movimiento y la vista; pero su 
descubrimiento de los objetos sólo será fructífero cuando sea capaz de coger y dejar, 
cuando haya adquirido el concepto de distancia entre él y el objeto manipulado, y 
cuando éste ya no forme parte de su simple e indiferencia actividad corporal.3 

 

Además, desarrolló una conceptualización sobre los trastornos psicomotrices, 

estableciendo que éstos reflejan siempre alteraciones en las que se ven afectados 

varios aspectos del desarrollo del niño; de ahí la importancia de intervenir cuanto 

                                                 
3
 SASSANO, Miguel, Cuerpo, tiempo y espacio, Editorial Satidum, Argentina, 2003, Pág. 27 


 

 

34 

 

antes, pues el trastorno puede ir repercutiendo negativamente en otras áreas del 

niño, agravando y comprometiendo el desarrollo del niño. 

 

Podemos decir que, de modo general, los trastornos psicomotrices están muy ligados 

al mundo afectivo de la persona; de ahí, que en la valoración se deba contemplar la 

globalidad del individuo. El psicomotrista, como finalidad del tratamiento, buscará que 

el niño consiga un mayor dominio sobre su propio cuerpo y, por tanto que logre más 

autonomía. Las manifestaciones de cada trastorno son muy individuales de cada 

caso, pese a caracterizarse por unos rasgos básicos comunes 

 

En el campo educativo, Le Boulch divulga las obras de Wallon y Ajuariguerra, 

mientras que en el ámbito terapéutico, Soubiran y Mazo desarrollan investigaciones 

en esta materia. En estos años fue creada la Sociedad Francesa de Educación y 

Reeducación Psicomotriz, la cual transforma los conceptos de gimnasia correctiva e 

influye en la mayoría de las escuelas francesas, belgas, suizas e italianas. 

 

Paralelamente, los autores americanos, partiendo de las concepciones perceptivo 

motoras basadas en acciones experimentales, colocaron el desarrollo de la 

percepción y del movimiento en términos de la interdependencia y no de mutua 

exclusión. Posteriormente, Bruner y Piaget, influyen en estas corrientes de 

pensamiento, donde sobresalen los trabajos de Kephart, Barsch, Frostig,Getman, 

Pelacato y fundamentalmente de Cratty y Ayres, trabajos muy poco conocidos por los 

continuadores de Wallon y Ajuariaguerra. 

 

En otra dirección y lamentablemente poco reseñadas en los trabajos tantos de 

autores americanos como de autores europeos, surgen los estudios de los autores 

soviéticos, de donde queremos destacar en el área de la psiconeurología del 

movimiento, los nombres de Ozeretsky, Bertein y Luria. 

 

Basándose en estas concepciones, la psicomotricidad tiende actualmente a  ser  

reconceptualizada, no sólo por la inclusión de factores antropológicos, filogenéticos, 


 

 

35 

 

ontogenéticos, paralingüísticos, sino también esencialmente cibernéticos y 

psiconeurológicos.  

 

Es la integración interdisciplinar de estas áreas del saber que probablemente se 

situará en el futuro la evolución y actualización del concepto de psicomotricidad, 

aportando nuevas técnicas y métodos, que permitan favorecer con mayor eficacia y 

eficiencia el desarrollo psicomotor de las personas. 

 

Ahora bien, una vez que hemos revisado la evolución de la psicomotricidad, ahora 

desarrollaremos las bases teóricas de la evolución cognitiva de los infantes, por 

medio de dos grandes teóricos Wallon y Piaget. 

 

Estos teóricos, plantearon una serie de conceptos, con el propósito de explicar cómo  

es que los infantes desarrollan su conocimiento, de acuerdo con la edad y las 

experiencias que tienen los sujetos. Lo anterior, permitirá que comprendamos la 

importancia del desarrollo motor en las primeras instancias, pues entre mayores sean 

las experiencias, los infantes tendrán herramientas para construir su propio 

conocimiento. 

 

2.2 Wallon: Sistema de Estadios 
 

Wallon, quien dedicó la mayor parte de su obra a demostrar la importancia del movi-

miento en el desarrollo psicológico del niño. Para este autor: 

 

El movimiento prefigura las distintas direcciones que podrá tomar la actividad psíquica y 
adopta tres formas, teniendo cada uno su rol asignado en la evolución psíquica del ser 
humano: 
 
 
 
 
 


 

 

36 

 

 Movimientos pasivos o exógenos que son el reflejo de equilibración y reacciones a la 
gravedad. 
 Movimientos activos o autógenos que configuran los desplazamientos corporales y la 
relación con el medio exterior como la locomoción y la prehensión. 
 Reacciones posturales manifiestas en el lenguaje corporal.

4
 

 

Sus investigaciones en torno al tono muscular, le condujeron a manifestar en sus 

trabajos, que éste, está implicado en la vida afectiva y relacional, y a asociar ciertos 

síndromes de insuficiencia psicomotriz con perturbaciones y trastornos 

comportamentales. 

  

El tono, componente esencial, en la interiorización que el ser humano, realiza de su 

cuerpo, condiciona la evolución de «la individualización» y la toma de conciencia del 

cuerpo propio, a través de la combinación automática de la sensibilidad intero-propio 

y extereo-ceptiva, a través del cual el niño estructura su yo en su medio social.  

 

También desarrollo un modelo explicativo en donde cada estadio se caracteriza por 

un momento de la Evolución mental y un tipo de comportamiento que se caracteriza 

por una actividad.  

 

Wallon planteó también un sistema clasificatorio de las etapas del desarrollo. Para él, 

el objeto de la psicología era el estudio del hombre en contacto con lo real, que 

abarca desde los primitivos reflejos hasta los niveles superiores del comportamiento. 

 

De acuerdo con el Manual de Psiquuiatría, escrito por J. Auriaguerra,  en la teoría de 

H. Wallon, el primer estadio es el estadio impulsivo puro, según el cual: 

 

La respuesta motora a los diferentes estímulos (interoceptivos, propioceptivos y 
exteroceptivos) es una respuesta refleja. A veces parece adaptarse a su objeto (succión, 
prensión-refleja, etcétera), otras veces actúa en forma de grandes descargas impulsivas, 
sin ejercer el menor control en la respuesta, debido a que los centros corticales 
superiores aún no son capaces de ejercer su control. En este sentido, la forma más 
degradada de la actividad es la que posteriormente se da cuando queda abolido el 
control superior.

5
 

                                                 
4
 VILA,Ignasi, Introducción a la obra de Henry Wallon, Editorial Anthropos, Bacerlona, 1986,Pág. 57 

5
 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 29  


 

 

37 

 

En este estadio todavía no están diferenciadas las funciones de los músculos, es 

decir, la función tónica (que indica el nivel de tensión y postura) y la función clónica 

(de contracción-extensión de un músculo). 

 

Los factores principales de este estadio son la maduración de la sensibilidad y el 

entorno humano, ya que ayudan al desarrollo de diferentes formas expresivas y esto 

es precisamente lo que dará paso al siguiente estadio.  

 

El segundo estadio es el Emocional, el cual se caracteriza como: 

 

La simbiosis afectiva que sigue inmediatamente a la auténtica simbiosis de la vida fetal, 
simbiosis que, por otra parte continúa con la simbiosis alimenticia de los primeros meses 
de vida. El niño establece sus primeras relaciones en función de sus necesidades 
elementales (necesidad de que le alimenten, le acunen, le muden, le vuelvan de lado, 
etc.), cambios que adquieren toda su importancia hacia los seis meses. En este estadio, 
tanto como los cuidados materiales, el niño necesita muestras de afecto por parte de 
quienes le rodean.

6
 

 

Como podemos notar para Wallon, la emoción en este periodo es dominante en el 

niño y tiene su base en las diferenciaciones del tono muscular, que hace posible las 

relaciones y las posturas. Para Wallon, la emoción cumple dos funciones 

importantes: 

 

a) Al ser la emoción, un mundo primitivo de comunicación permite al niño el 

contacto con el mundo humano y por tanto la sociedad. 

b) Posibilita la aparición de la conciencia de sí mismo, en la medida en que éste 

es capaz de expresar sus necesidades en las emociones y de captar a los 

demás, según expresen sus necesidades emocionales. 

 

El paso según Wallon, de este estadio emocional, en donde predomina la actividad 

tónica, a otro estadio de actividad más relacional es debido a la aparición de lo que el 

llama reflejo de orientación. 

 

                                                 
6AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 30 

http://www.monografias.com/trabajos57/sistema-muscular/sistema-muscular.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml
http://www.monografias.com/trabajos11/moti/moti.shtml


 

 

38 

 

El tercer estadio es el llamado estadio sensitivo-motor, donde otorga importancia al 

desarrollo del andar y a la palabra: 

 

El espacio se transforma por completo al andar, con las nuevas posibilidades de 
desplazamiento. En cuanto al lenguaje, la actividad artrofonatoria (espontánea, imitativa 
posteriormente), que supone una organización neuromotora sumamente fina, se 
convierte en una actividad verdaderamente simbólica. H. Wallon define la actividad 
simbólica como la capacidad de atribuir a un objeto su representación (imaginada) y a su 
representación un signo (verbal), cosa que ya es definitiva a partir de un año y medio o 
dos años.

7
 

 

Lo que intenta decirnos Wallon, es que en esta etapa la actividad del niño se orienta 

hacia el mundo exterior, y con ello a la comprensión de todo lo que le rodea. Se 

produce en el niño un mecanismo de exploración que le permite identificar y localizar 

objetos. El lenguaje aparece alrededor de los doce o catorce meses, a través de la 

imitación; con él, enriquece su propia comunicación con los demás (que antes era 

exclusivamente emocional).También en este período se produce el proceso de andar 

en el niño, el cual incrementa su capacidad de investigación y de búsqueda. 

 

El cuarto es el estadio proyectivo, donde el niño conoce el objeto únicamente a 

través de su acción sobre el mismo, Wallon insiste en el aspecto de la importancia de 

la acción como postura, que durante algún tiempo oscurece lo demás.  

 

El niño siente una especie de necesidad de proyectarse en las cosas para percibirse a sí 
mismo. Quiere eso decir que sin movimiento, sin expresión motora, no sabe captar el 
mundo exterior. H. Wallon afirma que, primordialmente, la función motora es el 
instrumento de la conciencia, sin la cual no existe absolutamente nada.

8
  

 

El pensamiento en esta etapa es como proyectado al exterior por los movimientos 

que lo expresan, y si se expresa menos en gestos que en palabras -palabras que, 

por lo demás, constituyen una repetición del gesto-, hemos de decir que no hay tal 

pensamiento. No subsiste el pensamiento si no se proyecta en gestos. 

 

                                                 
7
 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 31    

8
 Ibidem, Pág. 30    

http://www.monografias.com/trabajos11/norma/norma.shtml


 

 

39 

 

El Quinto estadio es lo que H. Wallon denomina estadio del personalismo, en el cual 

llega a la “conciencia del yo” que nace cuando se es capaz detener formada una 

imagen de sí mismo. 

 

El hecho de que el niño tiene ya auténtica conciencia de sí mismo, lo da a entender, por 
primera vez, el excesivo grado de sensibilización ante los demás; es la llamada “reacción 
de prestancia” al estar adisgusto o el sentirse avergonzado por lo que hace, cosa que 
pone en entredicho su adaptación. Pasado el tiempo en que siente esta vergüenza 
característica motivada por el hecho de representarse a sí mismo tal como lo ven los 
demás, de verse como lo ven los otros, se afirmará y extraerá las consecuencias propias 
de su afirmación. Este desdoblamiento le permitirá adquirir conciencia de su propia 
personalidad y, de hecho, va a hacerla reconocer ante los demás. Este importante 
período para el normal desarrollo de la personalidad suele comenzar por una fase de 
oposición y concluye con una fase de gratitud.

9
 

 

Para Wallon, es evidente que durante este estadio, se presenta una oposición hacia 

las personas que le rodean, debido al deseo de ser distinto y de manifestar su propio 

yo. A partir de los tres años toma conciencia de que él tiene un cuerpo propio y 

distinto a los demás, con expresiones y emociones propias, las cuales quiere 

hacerlas valer, y por eso se opone a los demás, de aquí la conducta de oposición.  

 

Este comportamiento de oposición tiende a repetirse en la adolescencia, ya que los 

orígenes de ambas etapas son parecidos, en este estadio el niño toma conciencia de 

su yo personal y de su propio cuerpo, situándole en un estadio de autonomía y 

autoafirmación, necesario para que el niño sienta las bases de su futura 

independencia. 

 

El sexto estadio es la adolescencia, donde el niño se separa del adulto, durante este 

periodo las necesidades personales adquieren importancia, la afectividad pasa a 

primer plano y es el momento en el cual:  

 

Apropiado para el aprendizaje; es el momento de aprender todo cuanto ha de constituir, 
la orientación de la vida del hombre para poder ser llamada verdaderamente humana. Es 
importante el valor funcional del acceso a los valores sociales. Hay que movilizar la 
inteligencia y la afectividad del adolescente, del joven adulto, hacia el acondicionamiento 

                                                 
9
 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 31    

http://www.monografias.com/trabajos/conducta/conducta.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml


 

 

40 

 

de una vida nueva en que tendrá gran importancia el espíritu de responsabilidad tan 

esencial en una vida adulta plenamente realizada.
10

 

 

Finalmente, esta etapa se caracteriza por una capacidad de conocimiento altamente 

desarrollada y, por otro lado, se caracteriza por una inmadurez afectiva y de 

personalidad, lo cual produce un conflicto, que debe ser superado para un normal 

desarrollo de la personalidad. 

 

La adolescencia es un momento de cambio a todos los niveles; apunta este cambio 

hacia la integración de los conocimientos en su vida, hacia la autonomía y hacia lo 

que llamaríamos el sentimiento de responsabilidad. 

 

Después de reflexionar sobre los estadios propuestos por Wallon, podemos concluir  

que el tono muscular ocupa un lugar importante en las actividades motrices y 

posturales y que afecta la vida del individuo. 

 

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

tanto sus primeros contactos con el mundo los hace a través del tono muscular. Por 

lo que surge poco a poco, de estas relaciones, una conciencia difusa del mundo que 

le rodea y, por lo tanto, va a depender de la percepción del contacto y de la relación 

con la persona más inmediata. Las posibilidades de ir estructurando ese mundo, 

dependen de los contactos que tenga a lo largo de su vida. 

 

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

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

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

todo un proceso de movimientos segmentarios, uniéndolos armoniosamente y, al 

mismo tiempo, con la adquisición de la madurez del sistema nervioso, logrará llevar a 

cabo una acción previamente representada mentalmente (coordinación general). El 

niño, con la práctica de los movimientos, irá forjándose poco a poco la imagen y 

                                                 
10

 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 31    

http://www.monografias.com/trabajos4/confyneg/confyneg.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml


 

 

41 

 

profundizando en la utilización de su cuerpo, llegando a organizar su esquema 

corporal.  

 

2.3 El desarrollo cognitivo según Piaget 
 

La teoría de Piaget descubre los estadios de desarrollo cognitivo desde la infancia a 

la adolescencia: cómo las estructuras psicológicas se desarrollan a partir de los 

reflejos innatos, se organizan durante la infancia en esquemas de conducta, se 

internalizan durante el segundo año de vida como modelos de pensamiento, y se 

desarrollan durante la infancia y la adolescencia en complejas estructuras 

intelectuales que caracterizan la vida adulta. 

 

De  acuerdo con el Manual de Psiquiatría Infantil, escrito por J. Ajuariaguerra, Piaget 

propone cuatro grandes etapas para el desarrollo de la inteligencia, el primero de 

ellos es el periodo sensoriomotor, el cual se desarrolla desde el nacimiento hasta los 

24 meses, es anterior al lenguaje y al pensamiento propiamente dicho: 

 

Tras un período de ejercicios de los reflejos en que las reacciones del niño estén 
íntimamente unidas a tendencias instintivas como son la nutrición, la reacción simple de 
defensa, etc., aparecen los primeros hábitos elementales. No se repiten sin más las 
diversas reacciones reflejas, sino que incorporan nuevos estímulos que pasan a ser 

“asimilados”. Es el punto de partida para adquirir nuevos modos de obrar.
11

 

 

A partir de los 5 o 6 meses se multiplican y diferencian los comportamientos del 

estadio anterior. Por una parte, el niño incorpora los nuevos objetos percibidos a 

unos esquemas de acción ya formados (asimilación), pero también los esquemas de 

acción se transforman (acomodación) en función de la asimilación. Por consiguiente, 

se produce un doble juego de asimilación y acomodación por el que el niño se 

adapta a su medio. 

 

                                                 
11

 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 24    

http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml#infanc
http://www.monografias.com/trabajos/conducta/conducta.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos31/rol-intelectuales/rol-intelectuales.shtml


 

 

42 

 

Bastará que unos movimientos aporten una satisfacción para que sean repetidos 

(reacciones circulares). Las reacciones circulares sólo evolucionarán con el 

desarrollo posterior, y la satisfacción (único objetivo) se disociará de los medios que 

fueron empleados para realizarse. 

 

Al coordinarse diferentes movimientos y percepciones se forman nuevos esquemas 

de mayor amplitud. El niño incorpora las novedades procedentes del mundo exterior 

a sus esquemas (podemos denominarlos esquemas de asimilación) como si tratara 

de comprender si el objeto con que se ha topado es, por ejemplo, “para chupar”, 

“para palpar”, “para golpea”, etc. Cabe afirmar que los diversos esquemas 

constituyen una estructura cognitiva elemental en grado sumo, al igual que lo serán, 

posteriormente, los conceptos a los que incorporará los nuevos informes procedentes 

del exterior. 

 

Piaget subraya el hecho de que el niño busca un objeto desaparecido de su vista 

mientras que durante los primeros meses dejaba de interesarse por el objeto en 

cuanto escapaba de su radio de percepción. Hasta el final del primero el niño no será 

capaz de considerar un objeto como un algo independiente de su propio movimiento 

y sabrá, además, seguir los desplazamientos de este objeto en el espacio. Al finalizar 

el primer año será capaz de acciones complejas, como volverse para alcanzar un 

objeto, utilizar objetos como instrumentos (palos, cordeles, etc.) para conseguir sus 

objetivos o para cambiar la posición de un objeto determinado. 

 

El segundo de los estadios es el preoperatorio, el cual llega aproximadamente hasta 

los 6 años. Junto a la posibilidad de representaciones elementales (acciones y 

percepciones coordinadas interiormente), y gracias al lenguaje, asistimos a un gran 

progreso tanto en el pensamiento del niño como en su comportamiento. 

 

La función simbólica tiene un gran desarrollo entre los 3 y los 6 años. Por una parte, se 
realiza en forma de actividades lúdicas (juegos simbólicos) en las que el niño toma 
conciencia del mundo, aunque deformada. Reproduce en el juego situaciones que le han 
impresionado (interesantes e incomprendidas precisamente por su carácter complejo), 


 

 

43 

 

ya que no puede pensar en ellas, porque es incapaz de separar acción propia y 

pensamiento.
12

 

 

Por lo demás, al reproducir situaciones vivídas las asimila a sus esquemas de acción 

y deseos (afectividad), transformando todo lo que en la realidad pudo ser penoso y 

haciéndolo soportable e incluso agradable. Para el niño el juego simbólico es un 

medio de adaptación tanto intelectual como afectivo. Los símbolos lúdicos del juego 

son muy personales y subjetivos. El lenguaje es lo que en gran parte permitirá al niño 

adquirir una progresiva interiorización mediante el empleo de signos verbales, 

sociales y transmisibles oralmente. 

 

En niño todavía es incapaz de prescindir de su propio punto de vista. Sigue aferrado 

a sus sucesivas percepciones, que todavía no sabe relacionar entre sí. El 

pensamiento sigue una sola dirección; el niño presta atención a lo que ve y oye a 

medida que se efectúa la acción, o se suceden las percepciones, sin poder dar 

marcha atrás. Es el pensamiento irreversible, y en ese sentido Piaget habla de 

preoperatividad. Frente a experiencias concretas, el niño no puede prescindir de la 

intuición directa, dado que sigue siendo incapaz de asociar los diversos aspectos de 

la realidad percibida o de integrar en un único acto de pensamiento las sucesivas 

etapas del fenómeno observado. Es incapaz de comprender que sigue habiendo la 

misma cantidad de líquido cuando se traspasa a un recipiente más estrecho, aunque 

no lo parezca; por la irreversibilidad de su pensamiento, sólo se fija en un aspecto 

(elevación de nivel) sin llegar a comprender que la diferencia de altura queda 

compensada con otra diferencia de superficie. 

 

El tercer estadio es de las operaciones concentras. Se sitúa entre los 7 y 12 años. 

Durante este periodo  el niño puede liberarse de los sucesivos aspectos de lo 

percibido, para distinguir a través del cambio lo que permanece invariable. No se 

queda limitado a su propio punto de vista, antes bien, es capaz de coordinar los 

                                                 
12

 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 25    


 

 

44 

 

diversos puntos de vista y de sacar las consecuencias. Además, Piaget, afirma que  

las operaciones concretas, se pueden definir de la siguiente manera: 

 

Las operaciones del pensamiento son concretas en el sentido de que sólo alcanzan a la 
realidad susceptible de ser manipulada, o cuando existe la posibilidad de recurrir a una 
representación suficientemente viva. Todavía no puede razonar fundándose 
exclusivamente en enunciados puramente verbales, y mucho menos sobre hipótesis, 
capacidad que adquirirá en el estadio inmediato, o estadio del pensamiento formal, 
durante la adolescencia. El niño concibe los sucesivos estados de un fenómeno, de una 
transformación, como “modificaciones”, que pueden compensarse entre si, o bajo el 

aspecto de invariante, que implica la reversibilidad.
13

 

 

Por otro lado, Piaget, nos menciona que el niño empleará la estructura de 

agrupamiento (operaciones) en problemas de seriación y clasificación. Puede 

establecer equivalencias numéricas independientemente de la disposición espacial 

de los elementos. Llega a relacionar la duración y el espacio recorridos, y comprende 

de este modo la idea de velocidad. Las explicaciones de fenómenos físicos se hacen 

más objetivas. Ya no se refiere exclusivamente a su propia acción, sino que 

comienza a tomar en consideración los diferentes factores que entran en juego  su 

relación.  

 

La coordinación de acciones y percepciones, base del pensamiento operatorio 

individual, también afecta a las relaciones interindividuales. El niño no se limita al 

cúmulo de informaciones, sino que las relaciona entre sí, y mediante la confrontación 

de los enunciados verbales de las diferentes personas, adquiere conciencia de su 

propio pensamiento con respecto al de los otros. Corrige el suyo (acomodación) y 

asimila el ajeno. El pensamiento del niño se objetiva en gran parte gracias al 

intercambio social. 

 

Finalmente, Piaget nos menciona que el último estadio es de las operaciones 

formales, el cual empieza a desarrollarse en la etapa de la adolescencia. En este 

periodo aparece el pensamiento formal por el que se hace posible una coordinación 

de operaciones que anteriormente no existía. Además, Piaget afirma que la principal 

                                                 
13

 AJUARRIAGUERRA, Julián, Manual de Psiquiatría Infantil, Masson, España, 1974, Pág. 25    


 

 

45 

 

característica del pensamiento a este nivel es la capacidad de prescindir del 

contenido concreto para situar lo actual en un más amplio esquema de posibilidades. 

Frente a unos problemas por resolver, el adolescente formula hipótesis, tiene en 

cuenta lo posible, y ya no sólo la realidad que actualmente constata. 

 

Piaget subraya que los progresos de la lógica en el adolescente van a la par con 

otros cambios del pensamiento y de toda su personalidad en general, consecuencia 

de las transformaciones operadas por esta época en sus relaciones con la sociedad. 

Piensa que hay que tener en cuenta dos factores que siempre van unidos: los 

cambios de su pensamiento y la inserción en la sociedad adulta, que obliga a una 

total refundición de la personalidad.  

 

Para Piaget la refundición de la personalidad tiene un lado intelectual paralelo y 

complementario del aspecto afectivo. La inserción en la sociedad adulta es, 

indudablemente, un proceso lento que se realiza en diversos momentos según el tipo 

de sociedad. Pero, como norma general, el niño deja de sentirse plenamente 

subordinado al adulto en la preadolescencia, comenzando a considerarse como un 

igual (independientemente del sistema educativo).  

 

De la moral de subordinación y heteronomia, el adolescente pasa a la moral de unos 

con los otros, a la auténtica cooperación y a la autonomía. Comprende que sus 

actuales actividades contribuyen a su propio futuro así como al de la sociedad. Con 

las nuevas posibilidades intelectuales, que pueden englobar problemas cada vez 

más generales, y dado su creciente interés por problemas de mayor alcance que el 

aquí y el ahora, comienza a buscar no ya unas soluciones inmediatas, sino que 

construye unos sistemas tendentes hacia una verdad más genérica. 

 

La adolescencia es una etapa difícil debido a que el muchacho todavía es incapaz de 

tener en cuenta  todas las contradicciones de la vida humana, personal y social, 

razón por la que su plan de vida personal, su programa de vida y de reforma, suele 

ser utópico e ingenuo. La confrontación de sus  ideales con la realidad suele ser 


 

 

46 

 

causa de grandes conflictos y pasajeras perturbaciones afectivas (crisis religiosa, 

ruptura brusca de sus relaciones afectivas con los padres, desilusiones, etc.). 

 

Después de revisar y analizar cada una de las etapas  propuestas por Piaget, 

podemos concluir que la actividad motriz es el punto de partida del desarrollo de la 

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

inteligencia sensoriomotriz.  

 

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

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

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

niño o de la niña para dirigirse a los objetos.  

 

2.4 El Enfoque Constructivista 
 

Una vez que hemos revisado la teoría de Piaget y Wallon,  y sus aportaciones a la 

comprensión del desarrollo de los infantes, podemos entender que el aprendizaje es 

un proceso, donde el individuo construye el conocimiento, con base en sus 

experiencias y su contexto. 

 

Es por ello que las acciones educativas en el nivel preescolar se sustenta bajo el 

modelo educativo del constructivismo, esta corriente nos menciona que el 

conocimiento que se elabora mediante la información que proviene de los 

conocimientos previos del niño, del saber de otras personas, de los medios de la 

cultura y de la propia realidad que circunda al alumno. La estructura cognitiva del 

individuo está constituida por esquemas conceptuales, los mismos que son bloques 

de información organizados. 

 

Lo anterior, significa que  el constructivismo es el modelo que mantiene que una 

persona, tanto en los aspectos cognitivos, sociales y afectivos del comportamiento, 

http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml


 

 

47 

 

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 de estos dos factores.  

 

En consecuencia, según la posición constructivista, el conocimiento no es una copia 

de la realidad, sino una construcción del ser humano, esta construcción se realiza 

con los esquemas que la persona ya posee (conocimientos previos), o sea con lo 

que ya construyó en su relación con el medio que lo rodea. 

 

Piaget aporta al constructivismo dos conceptos fundamentales: la asimilación y 

acomodación. 

 

El primero se refiere al modo en que un organismo se enfrenta a un estímulo del entorno 
en términos de organización actual. La asimilación mental consiste en la incorporación 
de los objetos dentro de los esquemas de comportamiento, esquemas que no son otra 
cosa sino el armazón de acciones que el hombre puede reproducir activamente en la 
realidad.

14
 

 

De manera global se puede decir que la asimilación es el hecho de que el organismo 

adopte las sustancias tomadas del medio ambiente a sus propias estructuras. 

Incorporación los datos de la experiencia en las estructuras innatas del sujeto. 

 

El segundo de los conceptos implica una modificación de la organización actual en 

respuesta a las demandas del medio. Es el proceso mediante el cual el sujeto se 

ajusta a las condiciones externas. La acomodación no sólo aparece como necesidad 

de someterse al medio, sino se hace necesaria también para poder coordinar los 

diversos esquemas de asimilación. 

 

Por esta razón resulta que el individuo cambia continuamente, en sus estructuras 

mentales, pero al mismo tiempo cambia al objeto en el plano del conocimiento. En 

posteriores acercamientos del sujeto al objeto ambos habrán cambiado desde el 

                                                 
14

 JEAN, Piaget, Psicología de la Inteligencia, Editorial Barcelona, España, 1999, Pág. 19 

http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml


 

 

48 

 

punto de vista del sujeto, pues éste modificó su estructuración interna, mientras que 

el objeto fue "modificado" para los ojos del mismo sujeto. 

 

Este proceso tiene como resultado una descentración progresiva del sujeto. En otras 

palabras, comienza a reconocer que no es el sujeto el centro del universo al tener la 

interacción con objetos ajenos a él. Interacción que al mismo tiempo le llevan a 

realizar abstracciones de los objetos. 

 

Con base en lo anterior, comprendemos que el desarrollo cognitivo de los infantes, 

depende de la interacción social. El sujeto que aprende el mundo junto con otros 

sujetos que le permita avanzar más en grupo que individualmente. De hecho esta 

parte lo consideran muy importante algunos otros teóricos, como por ejemplo 

Vigotsky, que le proporciona mucho peso al lenguaje como medio no solo para 

comunicar los hallazgos propios, sino también para estructurar el pensamiento y el 

conocimiento generado por el sujeto. Pero también Piaget, enfatiza este hecho varias 

veces cuando afirma que el conocimiento objetivo sólo es alcanzado cuando ha sido 

discutido y confirmado por otros. 

 

De esta manera podemos entender que coloca a los estudiantes como los 

protagonistas en su proceso de aprendizaje, al construir su propio conocimiento a 

partir de sus experiencias, es decir, que esta corriente se centra en la creación y 

modificación activa de pensamientos, ideas y modelos acerca de los fenómenos y 

afirma que el aprendizaje está influenciado por el contexto. En consecuencia el 

aprendizaje es proceso autorregulado por la actividad creativa e interpretativa del 

sujeto, quien le da significado personal al conocimiento, dentro de un contexto 

sociocultural determinado. 

 

En resumen, mientras la educación tradicionalista defendía el almacenamiento del 
conocimiento para su oportuna utilización, el constructivismo sostiene que los alumnos 
toman la información del mundo y construye su propia versión de ese conocimiento y lo 
procesa en un área concentra del saber.15 

                                                 
15

  SOLER,  Edna, Constructivismo, Innovación y Enseñanza, Equinoccio, Venezuela, 2006, Pág. 24. 


 

 

49 

 

 

Ahora bien, el constructivismo sostiene que no hay manera ideal de enseñar, por lo 

tanto no se le pueden exigir a los docentes cosas nuevas por hacer. Lo más 

importante es que el docente busque el sentido y encuentre el significado de 

situaciones concretas de trabajo dentro de una amplia gama de posibilidades, 

marcadas por su experiencia profesional.  

 

Como nos lo menciona Ednar Soler, en este sentido el docente, tiene que encontrar y 

modificar el horizonte de comprensión de su acción pedagógica y compartir lo que 

encuentre de significativo. 

 

En el enfoque constructivista nunca dos docentes o dos situaciones de enseñanza 

son iguales. El docente debe estar consciente de que sus creencias y convicciones 

son la guía para llegar a facilitar la reconstrucción del mundo cultural y personal de 

sus alumnos. 

 

Por tal motivo, el punto crucial de un docente es elegir las estrategias de enseñanza 

que garanticen el aprendizaje de manera eficiente. No puede dejarse todo a la 

inspiración personal del docente, se trata de alinear los contenidos con estrategias 

orientaciones específicas. 

 

El constructivismo nos invita a mantener algunas estrategias amplias como el 
aprendizaje colaborativo, la evaluación por negociación y consenso, etc., pero el énfasis 
se desplaza de las estrategias a los principios mismos, como supuesto fundamentales 
de todo este movimiento.16 

En este contexto, los docentes son apoyos indispensables al evaluar las 

competencias y diseñar actividades educativas que se encuentren entre lo posible de 

aprender y la exigencia estimulante por otra, Como lo establece Edna Soler, el papel 

de los docentes en el enfoque constructivista es un promotor, facilitador, y líder en el 

proceso de aprendizaje, que debe motivar y despertar el interés de los alumnos, para 

garantizar un aprendizaje significativo. 

                                                 
16

 Ibidem, Pág. 46 


 

 

50 

 

 

Ahora bien, cuando hablamos de constructivismo, no podemos dejar de lado las 

aportaciones realizadas por César Coll, quien establece que la función prioritaria de 

la educación  debería ser la de promover el desarrollo y crecimiento personal. 

 

La realización de estos aprendizajes por los alumnos no sólo puede ser una fuente 
creadora de desarrollo en la medida en que posibilite el doble proceso de socialización y 
de individualización, es decir, en la medida que les permita construir una identidad 
personal en el marco de un contexto social y cultura determina.17 

 

Esto significa que al aprendizaje, es un proceso en donde el alumno en base a sus 

experiencias previas construye un aprendizaje significativo, que le permite interactuar 

con su entorno. 

 

Además, significa que los alumnos son un agente activo en el proceso de 

aprendizaje, donde el alumno construye y reconstruye el aprendizaje, por tal motivo 

no es una mera copia de los contenidos o una reproducción, sino implica un proceso 

donde los alumnos juegan un papel fundamental. 

 

Por tal motivo Coll, nos menciona, que el alumno es el responsable de su propio 

aprendizaje y no existe nadie que puede substituírsele en dicha tarea. Lo anterior, 

significa que en una visión constructivista del aprendizaje escolar, obliga en este nivel 

a aceptar la incidencia de cualquier tipo de enseñanza, sobre los resultados del 

aprendizaje está totalmente mediatizada por la actividad mental constructiva del 

alumno. Sin embargo, Coll advierte lo siguiente: 

  

No contemplar la construcción del conocimiento en la escuela como un proceso de 
construcción individual del alumno, sino más bien como como un proceso de 
construcción compartido por los profesores y los alumnos entorno a unos saberes y 
formas culturales prexistentes en cierto modo al proceso de construcción .18 

                                                 
17

 COLL, César, Constructivismo e Intervención Educativa: ¿Cómo Enseñar a Construir?, Ponencia 

presentada en el Congreso Internacional de Psicología y Educación. “Intervención Educativa”. Madrid, 
noviembre de 1991.  
18

 COLL, César, Constructivismo e Intervención Educativa: ¿Cómo Enseñar a Construir?, Ponencia 

presentada en el Congreso Internacional de Psicología y Educación. “Intervención Educativa”. Madrid, 
noviembre de 1991.  


 

 

51 

 

 

Esto implica que el proceso de aprendizaje es un proceso en donde todos los 

agentes educativos deben participar, a fin de que los contenidos sean significativos 

para los alumnos y les ayuden en los contextos culturales en los que se desarrollan. 

 

En el caso específico de los profesores, podemos decir que su papel es más 

complejo en el proceso de aprendizaje, porque ha de favorecer, orientar y guiar la 

dirección de los saberes en relación con los contenidos escolares. 

 

Un aspecto muy importante a destacar es que el aprendizaje bajo la concepción 

constructivista, requiere un planteamiento curricular abierto y flexible, que rompa con 

la tradición del currículo cerrado y altamente centralizado. 

 

Bajo este contexto los docentes pueden tomar decisiones que orienten a los alumnos 

y les ayuden a construir su aprendizaje, de lo contrario el marco de los profesores 

será muy limitado. 

 

Finalmente, es importante señalar que en el marco del constructivismo es 

fundamental que los profesores cuenten con las habilidades y saberes necesarios, 

porque si no cuentan con ellos, tomarán decisiones erróneas en el proceso de 

aprendizaje de los alumnos. 

2.5 Análisis del Programa de Educación Preescolar  2004  y la 
Psicomotricidad 
 

Ahora bien, es importante señalar que el enfoque constructivista se materializa en el 

Programa de Educación Preescolar 2004 (PEP), el cual se construyó de acuerdo con 

las reflexiones y experiencias de los docentes y directivos, que trabajan en este nivel. 

 

Es importante señalar, que el PEP está conformado por  campos formativos,  porque 

éstos facilitan la identificación de intenciones educativas claras, evitando así la 


 

 

52 

 

ambigüedad e imprecisión, que en ocasiones se intenta justificar aludiendo al 

carácter integral del aprendizaje y del desarrollo infantil.  

 

El Programa de Educación Preescolar 2004, establece dos finalidades principales, 

que orientan las acciones educativas de los docentes que trabajan en el nivel 

prescolar, dichos principio son los siguientes: 

: 

a) En primer lugar, contribuir a mejorar la calidad de la experiencia formativa de los 
niños durante la educación preescolar; para ello el programa parte del 
reconocimiento de sus capacidades y potencialidades, establece de manera precisa 
los propósitos fundamentales del nivel educativo en términos de competencias que 
el alumnado debe desarrollar a partir de lo que ya saben o son capaces de hacer,  lo 
cual contribuye –además– a una mejor atención de la diversidad en el aula. 

 
b) En segundo lugar, busca contribuir a la articulación de la educación preescolar con 

la educación primaria y secundaria. En este sentido, los propósitos fundamentales 
que se establecen en este programa corresponden a la orientación general de la 

educación básica
19

.  

Lo anterior, significa que para brindar una educación de calidad, los docentes deben 

conocer a los alumnos y sobre esta base planificar cada una de sus sesiones, esto 

con la finalidad de que el aprendizaje responda a las necesidades específicas de 

cada estudiante. 

 

Además, el nivel prescolar, es solamente la primera etapa dentro del desarrollo 

cognitivo del estudiante, ésta se víncula de manera estrecha con los niveles 

superiores, de esta manera el alumno recibe un aprendizaje integral.   

 

Fundamentos 

Aquí es importante mencionar que PEP se basa en tres fundamentos. El primero de 

ellos, se refiere a la importancia del aprendizaje infantil para el desarrollo de los 

niños: 

  

                                                 
19 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 8 


 

 

53 

 

En los primeros años de vida ejercen una influencia muy importante en el 
desenvolvimiento personal y social de todos los niños; en ese periodo desarrollan su 
identidad personal, adquieren capacidades fundamentales y aprenden las pautas 
básicas para integrarse a la vida social”20. 

 

Del tipo de experiencias sociales en las que los niños participen a temprana edad –

aun v quienes, por herencia genética o disfunciones orgánicas adquiridas, tienen 

severas limitaciones para su desarrollo– dependen muchos aprendizajes 

fundamentales para su vida futura: la percepción de su propia persona (por ejemplo, 

la seguridad y confianza en sí mismos, el reconocimiento de las capacidades 

propias); las pautas de la relación con los demás, y el desarrollo de sus capacidades 

para conocer el mundo, pensar y aprender permanentemente, tales como la 

curiosidad, la atención, la observación, la formulación de preguntas y explicaciones, 

la memoria, el procesamiento de información, la imaginación y la creatividad. 

 

El segundo de los fundamentos es el de “los cambios sociales y los desafíos de la 

educación preescolar”: 

  

La educación preescolar desempeña una función de primera importancia en el 
aprendizaje y el desarrollo de todos los niños. Sin embargo, su función es más 
importante todavía para quienes viven en situaciones de pobreza y, sobre todo, para 
quienes por razones de sobrevivencia familiar o por factores culturales tienen escasas 
oportunidades de atención y de relación con sus padres

21
. 

 

Para los niños en situación de riesgo, la primera experiencia escolar puede favorecer 

de manera importante el desarrollo de sus capacidades personales para enfrentar, 

sobreponerse y superar situaciones difíciles derivadas de circunstancias familiares o 

sociales. Esta capacidad para sortear obstáculos puede ser fundamental para 

prevenir el riesgo del fracaso escolar y social. Una función similar cumple la 

educación preescolar cuando a sus aulas se integran niños con necesidades 

educativas especiales, quienes muy frecuentemente carecen de un ambiente seguro 

y estimulante para su desarrollo y aprendizaje 

 

                                                 

20 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 12 
21

 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 12 


 

 

54 

 

El tercero de los fundamentos es el “Derecho a una Educación Preescolar de 

Calidad”, en virtud de que la educación”: 

 

Es un derecho fundamental garantizado por la Constitución Política de nuestro país. El 
artículo tercero constitucional establece que la educación que imparta el Estado “tenderá 
a desarrollar armónicamente todas las facultades del ser humano y fomentará en él, a la 
vez, el amor a la Patria y la conciencia de la solidaridad internacional, en la 

independencia y la justicia
22

.  

 

El artículo tercero constitucional establece que la educación que imparta el Estado 

“tenderá a desarrollar armónicamente todas las facultades del ser humano y 

fomentará en él, a la vez, el amor a la Patria y la conciencia de la solidaridad 

internacional, en la independencia y la justicia”.  

 

EL PEP nos menciona que la duración de la educación obligatoria se ha ido 

ampliando paulatinamente, según la evolución histórica del país. En noviembre de 

2002 se publicó el decreto de reforma a los artículos 3° y 31° de la Constitución 

Política de los Estados Unidos Mexicanos, la cual establece la obligatoriedad de la 

educación preescolar 

 

Al establecer la obligatoriedad de la educación preescolar el poder legislativo ratificó 

expresamente, en la fracción III del artículo tercero constitucional, el carácter 

nacional de los planes y programas de la educación preescolar 

Propósitos 

En el PEP no sólo se establecen fundamentos, también existen una serie de 

propósitos, con la finalidad orientar el trabajo pedagógico de los docentes, como guía 

para el trabajo pedagógico, se favorecen mediante las actividades cotidianas. La 

forma en que se presentan permite identificar la relación directa que tienen con las 

competencias de cada campo formativo; sin embargo, porque en la práctica los niños 

ponen en juego saberes y experiencias que no pueden asociarse solamente a un 

                                                 
22 Ibidem 


 

 

55 

 

área específica del conocimiento, estos propósitos se irán favoreciendo de manera 

dinámica e interrelacionada. Ello depende del clima educativo que se genere en el 

aula y en la escuela. 

Reconociendo la diversidad lingüística y cultural, social y étnica que caracteriza a 

nuestro país, así como las características individuales de los niños, durante su 

tránsito por la educación preescolar en cualquier modalidad –general, indígena o 

comunitario– se espera que vivan experiencias que contribuyan a sus procesos de 

desarrollo y aprendizaje 

 

Por otra parte, los campos formativos permiten identificar las implicaciones de las 

actividades y experiencias en que participen los pequeños; es decir, en qué aspectos 

del desarrollo y aprendizaje se concentran (lenguaje, pensamiento matemático, 

mundo natural y social, etcétera), pero no constituyen “materias” o “asignaturas” que 

deban ser tratadas siempre en forma separada 

Los campos formativos en los que se basa el PEP son los siguientes:  

 Desarrollo personal y social. 

 Lenguaje y comunicación.  

 Pensamiento matemático. 

 Exploración y conocimiento del mundo. 

 Expresión y apreciación artísticas. 

 Desarrollo físico y salud 

 

Los campos formativos se encuentran integrados por las competencias, de acuerdo 

con el PEP, una competencia es: 

 

Un conjunto de capacidades que incluye conocimientos, actitudes, habilidades y 
destrezas que una persona logra mediante procesos de aprendizaje y que se 
manifiestan en su desempeño en situaciones y contextos diversos

23
. 

 

                                                 
23

 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 12 


 

 

56 

 

Las competencias son el punto de partida en el trabajo educativo, el cual deberá 

tenerse presente que una competencia no se adquiere de manera definitiva: se 

amplía y se enriquece en función de la experiencia, de los retos que enfrenta el 

individuo durante su vida, y de los problemas que logra resolver en los distintos 

ámbitos en que se desenvuelve. En virtud de su carácter fundamental, el trabajo 

sistemático para el desarrollo de las competencias (por ejemplo, la capacidad de 

argumentar o la de resolver problemas) se inicia en el Jardín de Niños, pero 

constituyen también propósitos de la educación primaria y de los niveles 

subsecuentes; siendo aprendizajes valiosos en sí mismos, constituyen también los 

fundamentos del aprendizaje y del desarrollo personal futuros 

2.6  Campo formativo “Desarrollo Físico y Salud” 
 

Ahora bien, para el tema de la psicomotricidad se  vincula de manera muy estrecha 

con la Psicomotricidad, lo anterior podemos comprenderlo a partir de lo siguiente: 

 

En el desarrollo físico de las niñas y de los niños están involucrados el movimiento y la 
locomoción, la estabilidad y el equilibrio, la manipulación, la proyección y la recepción 
como capacidades motrices. En los primeros años de vida se producen cambios 
notables en relación con las capacidades motrices. Los pequeños transitan de una 
situación de total dependencia a una progresiva autonomía; pasan del movimiento 
incontrolado y sin coordinación al autocontrol del cuerpo, a dirigir la actividad física y a 

enfocar la atención hacia determinadas tarea.
24

 

 

Podemos comprender que el PEP 04 le pone especial énfasis en el desarrollo 

psicomotor, porque éste es la base para el desarrollo intelectual y cognitivo de los 

alumnos en nivel preescolar, además nos menciona que el adecuado trabajo en el 

área psicomotriz tiene grandes beneficios: 

 

Las capacidades motrices gruesas y finas se desarrollan rápidamente cuando los niños 
se hacen más conscientes de su propio cuerpo y empiezan a darse cuenta de lo que 
pueden hacer; disfrutan desplazándose y corriendo en cualquier sitio, “se atreven” a 
enfrentar nuevos desafíos en los que ponen a prueba sus capacidades (por ejemplo, 
experimentan saltando de diversas alturas, realizando acrobacias, etcétera) y ello les 
permite ampliar su competencia física, al tiempo que experimentan sentimientos de logro 

                                                 
24

 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 106 


 

 

57 

 

y actitudes de perseverancia. En estos procesos, no sólo ponen en juego las 
capacidades motrices, sino las cognitivas y afectivas.25 

 

Con lo anterior, podemos comprender que en el desarrollo físico de las niñas y de los 

niños están involucrados el movimiento y la locomoción, la estabilidad y el equilibrio, 

la manipulación, la proyección y la recepción como capacidades motrices. 

 

En los primeros años de vida se producen cambios notables en relación con las 

capacidades motrices. Los pequeños transitan de una situación de total dependencia 

a una progresiva autonomía; pasan del movimiento incontrolado y sin coordinación al 

autocontrol del cuerpo, 

  
Cuando llegan a la educación preescolar han alcanzado –en general– altos niveles 

de logro en las capacidades motrices: coordinan los movimientos de su cuerpo y 

mantienen el equilibrio, caminan, corren, trepan; manejan con cierta destreza 

algunos objetos e instrumentos mediante los cuales construyen juguetes u otro tipo 

de objetos (con piezas de distintos tamaños que ensamblan, con materiales 

diversos), o representan y crean imágenes y símbolos (con un lápiz, pintura, una 

vara que ayuda a trazar sobre la tierra, etcétera). Sin embargo, no hay que olvidar 

que existen niñas y niños para quienes las oportunidades de juego y convivencia con 

sus pares son limitadas en su ambiente familiar –porque pasan una buena parte del 

tiempo solos en casa, en espacios reducidos, viendo televisión, porque acompañan y 

ayudan a su madre o a su padre en el trabajo–, o bien porque tienen necesidades 

educativas especiales.  

 

Para estos pequeños la escuela es el espacio idóneo y seguro para brindar 

oportunidades de juego, movimiento y actividad compartida. 

Reconocer el hecho de que cada niño y cada niña han desarrollado habilidades 

motoras en su vida cotidiana y fuera de la escuela con diferente nivel de logro, es un 

punto de partida para buscar el tipo de actividades que propicien su fortalecimiento, 

                                                 
25 

Ibidem,  Pág. 106 


 

 

58 

 

tomando en cuenta las características personales, los ritmos de desarrollo y las 

condiciones en que se desenvuelven en el ambiente familiar 

 

El campo formativo de Desarrollo Físico y Motor, que aparece en el PEP 04, es el 

más adecuado para trabajar la Psicomotricidad desde un enfoque de competencias 

porque trabaja los siguientes aspectos:  

 

1.- Mantiene el equilibrio y control de movimientos que implica fuerza, resistencia, 

flexibilidad de impulso en juegos y actividades de ejercicio físico 

2.- Utiliza objetos e instrumentos de trabajo que le permiten resolver problemas y realizar 

actividades diversas
26

 

 

Con los elementos anteriores, podemos decir que la Psicomotricidad ocupa un 

espacio muy importante dentro del PEP 04,  por tal motivo, se debe desarrollar esta 

capacidad de los infantes de acuerdo con sus necesidades y nivel de desarrollo. 

De lo contrario los niños no tendrían una formación integral que les permita alcanzar 

su máximo potencial a nivel físico y cognitivo. Aquí es muy importante señalar que 

los profesores dedicados al nivel preescolar, no suelen dar la importancia a la 

Psicomotricidad, pero esta debe trabajarse, para evitar problemas en los siguientes 

niveles educativos. 

 

Finalmente, debemos establecer que las acciones educativas que se implementen en 

el aula, deben encontrarse orientadas por los  campos formativos establecidos en el 

PEP, en nuestro caso específico, la Psicomotricidad debe trabajarse con los infantes 

considerando lo propuesto por el PEP 04. 

 

 

 

 

 

                                                 
26

 SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 106 


 

 

59 

 

 

 

 

 

 

 

 

 

 

Capítulo III 

Marco Legal 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

60 

 

3.1 Artículo 3° Constitucional 
 

Empezaremos por mencionar que el marco legal, es la base sobre la cual las 

instituciones construyen y delimitan  su marco de acción, es por ello que este 

documento jurídico se encuentra conformado de un gran número de leyes, 

reglamentos, lineamientos, artículos, que se interrelacionan entre sí, con la finalidad 

de permitir que las instituciones cumplan sus objetivos. 

 

Sin embargo, cuando utilizamos el concepto de marco legal en el contexto de la 

investigación  educativa, nos referimos a los documentos oficiales que le dan base 

legal a los proyectos en materia educativa. 

 

Lo anterior, significa que el marco legal se constituye por el conjunto de documentos 

de naturaleza legal que sirven de testimonio referencial y de soporte a la 

investigación que realizamos, entre esos documentos tenemos: 

 

 Leyes 

 Decretos 

 Reglamentos 

 Planes y Programas de Gobierno 

 Lineamientos  

 

Con base en lo anterior, presentó el marco legal de mi proyecto, el cual se sustenta 

en  la Constitución Política de los Estados Unidos Mexicanos, la Ley General de 

Educación, el Plan Nacional de Desarrollo 2007-2012 y el Programa Sectorial de 

Educación 2007-2012 

La Constitución Política de los Estados Unidos, garantiza el derecho a que todos los 

individuos reciban educación, lo anterior se expresa en el artículo tercero que a la 

letra dice: 

 


 

 

61 

 

Todo individuo tiene derecho a recibir educación, el estado –federación, estados, distrito 

federal y municipios-, impartirá  educación preescolar, primaria y secundaria. la 

educación preescolar, primaria y la secundaria conforman la educación básica 

obligatoria.
27

 

 

Ahora bien, la educación que impartirá el Estado desarrollara todas las facultades del 

ser humano y fomentará el amor a la patria, el respeto a los derechos humanos y la 

conciencia de solidaridad. 

 

En virtud de estos elementos, podemos afirmar que desde la Educación Preescolar 

se debe fomentar y desarrollar estas facultades en los alumnos. Por ello, es 

indispensable que en este nivel se trabaje de manera adecuada el área psicomotriz, 

pues como hemos desarrollado en este trabajo, la Psicomotricidad es una de una de 

las bases del desarrollo cognitivo. 

 

Si no se trabaja de manera adecuada estaremos afectando el desarrollo de los 

alumnos y se limitarían sus posibilidades de desarrollo en los niveles superiores. 

Además, se estaría incumpliendo lo establecido en la Constitución Mexicana, lo que 

podría ocasionar diversas sanciones administrativas en los diferentes niveles de 

gobierno. 

 

En este contexto, el presente proyecto de innovación docente, pretender favorecer el 

desarrollo de los alumnos que se encuentran en el nivel de preescolar, con la 

finalidad de garantizar que la educación que reciben los preescolares sea de calidad 

y en cumplimiento a la normatividad establecida en la materia. 

 

 
 

 

                                                 
27

 Constitución Política de los Estados Unidos Mexicanos, Editorial FCE, México, 2006, Pág.  22. 


 

 

62 

 

3.2 Ley General de Educación 
 

El segundo de los lineamientos jurídicos que sustenta mi proyecto es la Ley General 

de Educación, esta legislación contiene una serie de leyes que son propuestas como 

instrumentos, con la finalidad de promover el desarrollo educativo. Los artículos que 

se vinculan con mi proyecto son:   

 

Artículo 40°.- La educación inicial tiene como propósito favorecer el desarrollo físico, 

cognoscitivo, afectivo y social de los menores de cuatro años de edad. Incluye 

orientación a padres de familia o tutores para la educación de sus hijos o pupilos.
28. 

 

Como podemos observar uno de los objetivos de la Ley General de Educación es 

favorecer el Desarrollo Físico, con ello se comprueba el compromiso del Estado, en 

relación con el desarrollo psicomotor en los primeros años de la infancia. 

 

Sin embargo, para que este precepto se traduzca en beneficios para los alumnos del 

nivel preescolar, es necesario contar con estudios en la materia, a fin de orientar las 

acciones de los docentes. 

 

Aquí  es muy importante señalar que este artículo establece la necesidad de que se 

oriente a los padres de familiares o tutores, sobre los temas relacionados con el 

desarrollo físico. 

 

Es muy común que los padres tengan la concepción de que en el  nivel preescolar, 

los niños solo van a jugar, y que los aprendizajes en esta etapa son importantes, ni 

significativos en el desarrollo posterior. 

Por ello, es necesario que de manera paralela con los proyectos de acción docente 

que se establezcan en los plantes de educación preescolar, se diseñen estrategias 

                                                 
28

 DIARIO OFICIAL DE LA FEDERACIÓN, Ley General de Educación, México, 1993. 


 

 

63 

 

de difusión sobre la Psicomotricidad, con el propósito de que los padres tomen 

conciencia de su importancia. 

Esto es fundamental porque los padres y tutores pueden contribuir a la adquisición 

de estas habilidades o en caso contrario inhibirlas. Es frecuente que las madres de 

familia para entretener a los niños les prendan la televisión o les compren video 

juegos. 

 

Esta actitud, conlleva dos consecuencias en el desarrollo de los infantes, la primera 

de ellas, es que los niños se acostumbran al sedentarismo, lo que provoca que sus 

experiencias motrices sean limitadas y por ende sus aprendizajes sean escasos. 

 

La segunda de las consecuencias es que los niños limitan su contacto con el entorno 

y con su grupo de pares, la Psicomotricidad es el primer medio, por el cual los niños 

pueden interaccionar con su mundo y sus compañeros, aprenden a conocer sus 

alcances y limitaciones, si estas experiencias son limitadas, las respuestas también 

serán limitadas. 

 

Con lo antes expuesto, podemos afirmar que el área psicomotor es uno de los 

principales objetivos a desarrollar en el nivel preescolar, por tal motivo, el presente 

trabajo pretende responder a este objetivo y favorecer el desarrollo de los alumnos 

de primer grado de preescolar. 

 

Así mismo, el proyecto de innovación docente, pretende que con los resultados 

obtenidos, los padres y tutores de los menores, reconozcan la importancia en el 

desarrollo psicomotor de los alumnos, es decir, que ellos mismos, experimenten el 

avance de sus hijos  en esta materia. Así tomarán conciencia sobre este tema y 

comenzará a transformarse en los padres familia, la concepción de los que alumnos 

de preescolar sólo asisten a los planteles a jugar. 

 


 

 

64 

 

3.3 Programa Sectorial de Educación 2007-2012 
 

El tercer lineamiento jurídico de mi proyecto se sustenta en el Plan Nacional de 

Desarrollo 2007-2012, en el cual el Gobierno Federal, encabezado por el Presidente 

de la República el Lic. Felipe Calderón Hinojosa, establece los objetivos y las metas 

de su gobierno. 

 

De esta forma el Plan Nacional de Desarrollo, en términos educativos pretende  

fortalecer el sistema educativo, mediante la mejora y la innovación, uno de los 

objetivos se vincula directamente en  mi proyecto. A continuación lo cito  

 

Objetivo 9.- Elevar la calidad Educativa: 

Una educación de calidad entonces significa atender e impulsar el desarrollo de las 

capacidades y habilidades individuales, en los ámbitos intelectual, afectivo, artístico y 

deportivo, al tiempo que se fomentan los valores que aseguren una convivencia social 

solidaria y se prepara para la competitividad y exigencias del mundo del trabajo.
29

 

 

Con base en lo anterior, podemos notar que este objetivo se encuentra alineado con 

el artículo 3° Constitucional y con la Ley General de Educación, en el sentido de 

impulsar una educación que desarrolle las capacidades de cada uno de los niños del 

Sistema de Educación Básica. 

 

Además, este objetivo pretende que la educación se vea de una forma integral, con 

el propósito de que todos los alumnos puedan tener la oportunidad de desarrollar su 

potencial de acuerdo con sus necesidades y capacidades. 

 

En el nivel preescolar elevar la calidad de educación, significa que los docentes en 

este nivel, debemos estar atentos a las necesidades de los alumnos. Derivado de lo 

anterior, este proyecto de acción docente, comenzó con un diagnóstico, que 

permitiera conocer los problemas de mis alumnos. 

 

                                                 
29 PODER EJECUTIVO FEDERAL, “Plan Nacional de Desarrollo 2007-2012”, México, 2007  


 

 

65 

 

El resultado del diagnóstico arrojó que mis alumnos tenían problemas psicomotores, 

y varios de ellos presentan trastornos motores. 

 

De ahí surge esta propuesta, la cual pretende que mis alumnos reciban una mejor 

calidad en la enseñanza, trabajando aquellas capacidades y habilidades que no se 

encuentran en el nivel óptimo. 

 

En este sentido, mi proyecto se encuentra orientado con el Objetivo 9 del Plan 

Nacional de Desarrollo, propuesto por el Gobierno Federal y pretende que con los 

resultados obtenidos por los alumnos, se de cabal cumplimiento al mismo. 

 

Esto significa traducir los objetivos en acciones tangibles, que permitan transformar 

de manera significativa el Sistema Educativo Nacional.  

 

En este contexto, es un fundamental el compromiso, expuesto por una servidora y 

por mi Institución,  con la calidad de la educación, considerando este proyecto como 

el inicio de una verdadera transformación educativa, que coloque como uno de sus 

ejes principales el desarrollo psicomotor de los niños que cursan el preescolar.  

 

El último documento jurídico bajo el cual se enmarca mi proyecto es el  Programa 

Sectorial de Educación 2007-2012, el cual pretende establecer los objetivos que han 

de orientar los planes y acciones en el ámbito educativo. El objetivo cinco se vincula 

de manera muy estrecha con mi proyecto. 

 

Objetivo 5.- Ofrecer una educación integral que equilibre la formación en valores 

ciudadanos, el desarrollo de competencias y la adquisición de conocimientos, a través 

de actividades regulares del aula, la práctica docente y el ambiente institucional, para 

fortalecer la convivencia democrática e intercultural.
30

 

 

                                                 
30

 SEP, Programa Sectorial de Educación, México, 2007,  Pág. 47 
 


 

 

66 

 

Como podemos apreciar, este objetivo pretende que los alumnos tengan una 

formación integral, en la cual vayan adquiriendo diversas competencias y 

conocimientos a través de acciones que se vayan desarrollando en el aula. 

 

De lo anterior, se desprende que el aula es uno de los espacios principales para el 

desarrollo de los alumnos. En el caso específico de la Psicomotricidad el tema del 

espacio cobre una mayor importancia, pues es indispensable que los alumnos 

tengan un aula de Psicomotricidad que les permitan desarrollar con libertad sus 

movimientos, así como aprender nuevas habilidades, que les permitan convivir con 

su entorno y sus compañeros. 

 

Por ello, mi trabajo se encuentra sustentado se sustenta en este objetivo, porque en 

la elaboración de la propuesta se considero como uno de los temas importantes del 

espacio. Los resultados obtenidos dependen en gran medida de contar con los 

medios adecuados para ello. 

 

Por otro lado, este objetivo vuelve hacer un  especial énfasis en que la educación 

debe ser integral, no podemos hablar de educación integral si no se consideran todos 

los aspectos que rodean al alumno. 

La Psicomotricidad como ya lo hemos mencionado, se relaciona con todos los 

aspectos que rodean al alumno, por tal motivo, creo que una de los principales 

aciertos en este trabajo, es que la propuesta de innovación fue analizada 

considerando diversos aspectos y como resultado de una reflexión profunda y 

amplia. 

 

Si este proceso no se hubiera llevado a cabo, no estaríamos cumplimiento 

cabalmente el objetivo No. 5,  pues la educación integral, requiere de una amplia 

reflexión y de las aportaciones de otros campos de la ciencia, como la psicología, la 

antropología, la sociología y la pedagogía. 

 


 

 

67 

 

En este sentido, el presente proyecto buscar cumplir con el objetivo No. 5 marcado 

en el Programa Sectorial de Educación, brindando una educación de calidad a los 

alumnos, poniendo un especial énfasis en el desarrollo psicomotor, el cual es una de 

las bases para los aprendizajes posteriores . 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

68 

 

 

 

 

 

 

 

Capítulo IV 

Propuesta de Innovación 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

69 

 

4.1 Tipo de Proyecto 
 

Como hemos revisado en el marco teórico de este trabajo, el papel de los 

profesores es fundamental en el proceso de enseñanza, para que los alumnos 

logren construir su aprendizaje de acuerdo a los contenidos establecidos. 

 

En este sentido, la investigación educativa se convierte en un aspecto 

fundamental, para que los profesores se articulen las perspectivas educativas y 

pongan en juego sus saberes y conocimiento, en beneficio de los alumnos en 

particular y la comunidad educativa en general. 

 

En este sentido, es que surge el proyecto de intervención pedagógica, como 

una herramienta de los docentes para abordar los contenidos escolares. En 

este tipo de proyectos los contenidos deben abordarse desde: 

 

 El papel de la disciplina en el proceso de construcción del aprendizaje 

 La necesidad de plantearse problemas que hacen referencia al currículo y que 

se concretan en el plan de estudios 

 La recuperación del saber docente 

 La novela escolar.
31

 

 

Con estos elementos podemos comprender que este tipo de trabajos pretende 

enriquecer la labor pedagógica, encontrando posibles alternativas a los 

desafíos que enfrentan los profesores en el aula. 

 

Además, permite que los conocimientos y capacidades de los profesores se 

desarrollen, adquiriendo nuevos conocimientos que les permitan tomar 

decisiones sobre las situaciones educativas que se desarrollan en el aula. 

 

                                                 
31

 RANGEL, Adalberto y NEGRETE, Teresa de Jesús, Características del Proyecto de investigación 
pedagógica, México, UPN, 1995, (mecanograma) Pág. 1-26 
 


 

 

70 

 

Ahora bien, el proyecto de intervención pedagógica consta de cuatro fases, las 

cuales se enuncia a continuación: 

 

 La alternativa 

 La aplicación y evaluación de la alternativa 

 Propuesta de intervención pedagógica 

 La formalización de la propuesta.
32

 

 

La alternativa es la fase en la cual se busca plantear una respuesta a un 

problema específico. Para ello, se requiere la delimitación y conceptualización 

del problema. 

 

 Un aspecto importante a destacar en esta fase es que la alternativa de 

intervención pedagógica describe un planteamiento metodológico, así como los 

medios y las estrategias a utilizar. 

 

Los fundamentos pedagógicos que se aplicaron en mi proyecto se retomaron 

de las aportaciones realizadas por Wallon y Piaget, lo anterior de virtud de que 

estos autores han trabajado el tema de la psicomotricidad y sus aportaciones 

fueron muy importantes para la elaboración de la alternativa. 

  

En esta etapa se incluye las circunstancias de la Institución Escolar, así como 

el entorno socio cultural del plantel, lo anterior, con la finalidad de 

contextualizar la problemática y comprender las razones que originan la 

problemática. 

 

En el presente proyecto, se describió las características del plantel en el 

capítulo primero, haciendo énfasis de cómo dichas circunstancias influyen en 

la falta de psicomotricidad de mis alumnos. 

                                                 
32

 RANGEL, Adalberto y NEGRETE, Teresa de Jesús, Características del Proyecto de investigación 
pedagógica, México, UPN, 1995, (mecanograma) Pág. 1-26 
 


 

 

71 

 

 

La segunda de las fases se refiere a la aplicación y evaluación de al 

alternativa, este proceso es esencial, pues esta etapa será la base que nos 

permitirá realizar la propuesta de intervención. 

 

Para que el proyecto tenga un marco de referencia, Rangel y Negrete nos 

menciona que los objetivos de la evaluación deberán estar  determinados por: 

 

 Los objetivos del conocimiento y su transferencia a contenidos escolares 

 Los contenidos escolares que se abordarán 

 Las implicaciones de las estrategias de aplicación 

 Las condiciones para su aplicación 

 Los productos y resultados obtenidos de la aplicación.
33

 

 

Es por ello en este proyecto se incluyó en el apartado 4.2 los objetivos, que 

orientaron las acciones educativas para resolver el problema psicomotor de los 

alumnos. Es importante mencionar, que para la elaboración de dicho objetivo 

se consideraron los puntos anteriormente descritos. 

 

La tercera fase que refiere a la propuesta, podemos decir que para formularla 

es necesario que se consideren algunos elementos, los cuales enunciaremos a 

continuación: 

 

 La justificación y delimitación del problema docente 

 La novela escolar 

 Los resultados del análisis de la aplicación de la alternativa 

 Los contenidos escolares 

 Las condiciones de la aplicación de la propuesta 

 Los aspectos que se presentan como novedosos en la aplicación de la 

alternativa.
34

 

                                                 
33

 RANGEL, Adalberto y NEGRETE, Teresa de Jesús, Características del Proyecto de investigación 
pedagógica, México, UPN, 1995, (mecanograma) Pág. 1-26 
 


 

 

72 

 

 

Con base en lo anterior, podemos comprender que elaboración de un proyecto 

requiere de diversos elementos, que permitan contextualizar la problemática, 

para ello la delimitación y la novela escolar, resultan fundamentales, para 

comprender el fenómeno  

 

La última fase es la formalización de la propuesta, la cual debe contener los 

siguientes puntos: 

 

 Explicar los intereses personales 

 Explicación de la problemática 

 Orientarse el proyecto por los supuestos señalados en el proceso 

 Diversos mecanismo de evaluación 

 El documento deberá considerar el diálogo e intercambio de puntos de vista 

frente a un jurado en donde él argumente, fundamente y amplíe los 

planteamientos teóricos-metodológicos.
35

 

 

Con lo anterior, podemos comprender la importancia de formalizar la 

propuesta, porque de esta forma se puede analizar los elementos de la misma, 

tanto para el profesor, como para aquellos que quisieran verificar los 

resultados y realizar observaciones al proyecto, así como a la base 

metodológica que los sustenta. 

4.2 Alternativa 
 

Para atender los problemas psicomotrices, podemos distinguir dos diferentes 

propuestas, las cuales responden a dos diferentes niveles, como lo establece 

Rosario Muñiz: 

 

                                                                                                                                                         
34

 RANGEL, Adalberto y NEGRETE, Teresa de Jesús, Características del Proyecto de investigación 
pedagógica, México, UPN, 1995, (mecanograma) Pág. 1-26 
 
35

 Ibidem 
 


 

 

73 

 

Las alternativas para enfrentar los problemas psicomotrices, se agrupan en 
dos niveles: 
 
1.-La reeducación Motriz: que se refiere a las acciones pedagógicas  que 
buscan desarrollar las capacidades y habilidades del ser humano 
2.-Ámbito terapéutico: acciones encaminadas a brindar atención oportuna 

con problemas neuromotores o capacidades diferentes
36

 

 

Para resolver el problema de la psicomotricidad que presenta mi grupo,  

propondremos como vía de solución la reeducación motriz, en virtud de que esta 

propuesta tiene las siguientes ventajas: 

 Conciencia del propio cuerpo parado o en movimiento. 

 Dominio del equilibrio. 

 Control de la respiración. 

 Orientación del espacio corporal. 

 Mejora de la creatividad y la expresión de una forma general. 

 Desarrollo del ritmo 

 Mejora de la memoria. 

 Dominio de los planos: horizontal y vertical. 

 Nociones de intensidad, tamaño y situación. 

 Discriminación de colores, formas y tamaños. 

 Nociones de situación y orientación. 

 Organización del espacio y del tiempo
37. 

 

Ahora bien dentro de esta perspectiva existen diversos teóricos, pero uno de los más 

reconocidos es Le Boulch, quien nos menciona que el trabajo psicomotor conduce a 

una mejor aptitud para el aprendizaje, respetando el desarrollo del niño, como lo 

dicen en su texto, el movimiento en el desarrollo de la persona 

 

De esta forma, el aprendizaje conlleva la adquisición de nuevas habilidades que se 

superponen a estos automatismos innatos, y a las situaciones ante las que se 

responde por ensayo y error que se superan por la función de acomodación, o de 

actualización de la competencia motriz. 

 

Lo anterior, significa que el aprendizaje cognitivo sigue al aprendizaje por ensayo y 

error, e incluye la representación mental de un programa motor que define las 

modalidades de ejecución.  

                                                 
36

 MUÑIZ, Rosario, Psicomotricidad: Una Cultura del Cambio, Editorial ANPRONET, México, Pág.  18 
37

 MÁRQUEZ, Elizabeth “La psicomotricidad”, Editorial EFYDEP, Argentina Pág.  5 


 

 

74 

 

 

El aprendizaje por ensayo y error tiene lugar mediante la realización de unos 

ejercicios de coordinación global, que sitúan al niño en una situación de búsqueda 

con los consiguientes ajustes progresivos, y el establecimiento de nuevas praxias o 

sistemas de movimientos coordinados hacia el fin que se desea alcanzar. 

 
A partir de estas consideraciones Le Boulch, plantea la educación motriz como el 

medio para superar los desafíos psicomotores, en sus propias palabras el autor nos 

dice: 

 
La educción psicomotriz debe ser considerada como una educación de base 
en la escuela elemental. Ella condiciona todos los aprendizajes preescolares 
y escolares; éstos no pueden ser conducidos a buen término si el niño no ha 
llegado a tomar conciencia de su cuerpo, a lateralizarse, a situarse en el 
espacio, a dominar el tiempo, si no ha adquirido una suficiente habilidad de 

coordinación de sus gestos y movimientos
38

  

 

De tal forma, que la reeducación motriz en los planteles se puede  implementar por 

medio de una serie de ciclos, cada uno de los cuales comprende las siguientes 

fases: 

 Un aprendizaje inicial que se produce ante una nueva situación.  

 La complejidad del aprendizaje requerirá repeticiones placenteras 
mediante el juego.  

 La nueva habilidad se articula fluidamente y se automatiza.  

 A partir de ese momento se desatiende, pierde interés como juego y 
la habilidad adquirida se emplea instrumentalmente para trenzar 
habilidades de otro orden.  

 Se afronta entonces creativamente un segundo aprendizaje, 
iniciándose otro ciclo con sus respectivos momentos de juego y 

automatización
39. 

 

Como se ve, en todo el proceso ocurre lo mismo: intercalar fases lúdicas entre 

episodios de aprendizaje hará más sólida la enseñanza. 

 

                                                 
38

 LE BOLUCH, Jean, El desarrollo psicomotor desde el nacimiento a los 6 años. Editorial Doñate, 
España, Pág. 27   

39
 MARTÍNEZ, Justo, La intervención educativa en el desarrollo psicomotor:  reflexiones desde la 

psicología evolutiva, Editorial Universidad Almería, España, Pág. 8  


 

 

75 

 

Otro aspecto es que la reeducación motriz debe facilitar unas vivencias del cuerpo a 

través de una motricidad más o menos condicionada, en la que los grandes grupos 

musculares participen y preparen, posteriormente, los pequeños músculos, 

responsables de tareas más precisas y ajustadas, ayudando a los niños a aprender a 

emplear sus cuerpos en forma más eficiente, sino que también, deben contribuir al 

desarrollo integral del niño. Esto implica tener en cuenta al niño en su totalidad, 

considerándolo como una unidad psico-afectivo-motriz donde la condición corporal 

es esencial. Supone contar con las capacidades que posee, sobre todo la inteligencia 

cinestésico-corporal, y partir de sus intereses y motivaciones. 

 

Así, desde el punto de vista los niños juegan espontáneamente con materiales, lo 

que hacen es desarrollar la coordinación en los desplazamientos y las destrezas 

óculo-motrices, la percepción del espacio y el equilibrio, entre otras habilidades 

psicomotrices. 

 

En la  reeducación motriz, el niño se va formando a partir del despliegue de sus 

necesidades específicas en juegos que él mismo incita con el otro y los otros, y 

también con nosotros, los adultos. Aprende exponiendo su deseo en una expresión 

global de su persona, elaborando así una imagen corporal que la representa en 

todas las dimensiones de su ser: acción y expresión, sensorialidad, imaginación, etc. 

Si consideramos que el niño es el protagonista de su propio aprendizaje, que es un 

ser lleno de posibilidades y potencialidades, que se expresa y comunica con todo su 

cuerpo, entonces se podrá entender el empobrecimiento que puede producirse 

cuando, en un contexto educativo, un adulto, lejos de captar las posibilidades y 

capacidades de los niños que tiene a su cargo, únicamente les propone actividades 

mecánicas e infantilizadas, con propuestas cerradas donde sólo es necesaria la 

ejecución de lo previamente planificado. 

 

De esta forma, estará en condiciones de favorecer el desarrollo de todos los 

aspectos de la personalidad del niño, creando desde el principio un clima y una 


 

 

76 

 

relación en las diversas situaciones educativas que respondan a las necesidades 

fundamentales del niño: seguridad y autonomía. 

 

Pero Le Boulch va más allá, y nos propone un método que contiene las ideas 

anteriormente expuestas, este método se denomina psicocinético, cuya finalidad es 

conseguir un doble objetivo: el perfeccionamiento de las capacidades motrices 

básicas y la colaboración del movimiento en otros aspectos de la educación. 

 

De tal forma, Le Boulch, en su libro   propone el desarrollo psicomotor desde el 

nacimiento hasta los 6 años, nos proporciona un orden de contenidos para el 

desarrollo de la psicomotricidad infantil, los cuales mencionamos a continuación. 

 

 I.- Ejercicio Global de la motricidad. 

 II.- Percepción temporal. 

 III.- Percepción de los elementos del espacio 

 IV.- Estructuración del espacio
40. 

 

Descubrir la dramatización como medio de comunicación social: frases, sentimientos, 

escenas, interpretación de diferentes roles, etc. 

Es importante señalar, que con base en lo anterior, se organizarán sesiones, en las 

cuales los alumnos desarrollen los contenidos propuestos por Le Boulch, de esta 

manera se buscará erradicar los problemas psicomotores de mis alumnos 

 

Estrategias 
 

Las estrategias planteadas para esta intervención educativa son las siguientes: 

 

 Favorecer un clima de confianza y tranquilidad, para que todo el mundo se 

comunique libremente y se intercambien iniciativas 

                                                 
40

 LE BOLUCH, Jean, El desarrollo psicomotor desde el nacimiento a los 6 años. Editorial Doñate, 
España, página 42   


 

 

77 

 

 Potenciar el trabajo de los niños y las niñas para que todos tengan las 

suficientes oportunidades para manifestar su talante y jugar roles diferentes 

 Organizar el espacio y el material de manera que se facilite el orden en la 

acción y que los niños y niñas puedan interaccionar cómodamente, sin 

barreras y carencias 

 Dejar tiempo suficiente en las diferentes situaciones de juego, de manera que 

cada alumno asimile las nuevas experiencias al bagaje y aprendizaje 

anteriores 

 Sabe captar las motivaciones de los niños y al mismo tiempo, ser 

suficientemente flexibles para modificar los planteamientos iniciales, 

incorporando las aportaciones que surjan de forma espontánea 

 Diversificar las situaciones en relación con las actividades 

 

Materiales 

 

Es necesario hablar de los materiales, éstos pueden ser muy variados y no haremos 

un listado amplio, ya que se trata de elegir los más adecuados para nuestro 

propósito. 

 

Por ello, realizaremos una lista de materiales, haciendo una clara división de los 

mismos entre elementos fijos y no fijos. 

 

Elementos fijos 

 Todo tipo de trepadores que permiten a los niñas ejercitarse subir, bajar, saltar, 

mantener el equilibrio 

 Puntos de agua, que además de solucionar las necesidades inmediatas, 

favorecen las experiencias con agua, que junto a las actividades del plan de 

trabajo constituyen actividades placenteras para los más pequeños   

Elementos no Fijos 


 

 

78 

 

 Neumáticos, triciclos, carretillas, que favorecen la marcha y la carrera así como 

las diversas formas de coordinación de movimientos y control del equilibrio 

 La pelota y la cuerda, que constituyen el aprendizaje de las habilidades 

motrices específicas 

 Cubos, palas, astrillos, regadoras, moldes para jugar con el agua y la arena 

 

 

4.2 Objetivos de la alternativa 
 

Una vez que hemos establecido la propuesta especificaremos el objetivo general de 

la misma. Esto es muy importante, toda vez que la definición del objetivo nace del 

problema y sus causas, permitiendo con ello identificar el propósito o el fin del 

proyecto de intervención educativa. 

 

El objetivo propuesto debe enunciarse de manera clara y precisa, con la finalidad de 

que las metas que se persiguen orienten las acciones a seguir, esto evitará que el 

proyecto se desvíe de sus propósitos. 

 

Ahora bien, es importante mencionar que además del objetivo principal del proyecto 

de investigación, es necesario incluir objetivos específicos, los cuáles nos permitirá 

cumplir con el objetivo general. Además cada objetivo específico se encontrará 

orientado por propósito y responderá a las preguntas ¿Qué? y ¿para qué? 

 

En el caso específico de este proyecto de innovación podemos establecer que el 

objetivo general es: “Aplicar una serie de situaciones didácticas lúdicas, para 

favorecer el desarrollo psicomotor de los niños de tres años en edad preescolar, con 

la finalidad de éstos alcance su máximo desarrollo físico y cognitivo”  

 

Una vez que hemos enunciado el objetivo general, expondremos a continuación los 

objetivos específicos del trabajo, los cuales se agrupan en tres aspectos, 

relacionados con el cuerpo, los objetos y la socialización: 


 

 

79 

 

 

1. En relación al propio cuerpo: 

 Tomar conciencia del propio cuerpo a nivel global. 

 Descubrir las acciones que puede realizar con su cuerpo de forma autónoma. 

 Tomar conciencia de la actividad postural: activa y pasiva. 

 Tomar conciencia de la tensión y distensión muscular. 

 Reconocer los diferentes modos de desplazamiento. 

 Descubrir el equilibrio. 

 Favorecer la percepción del movimiento y de la inmovilidad. 

 Tomar conciencia del propio cuerpo con el espacio en que se encuentra. 

 Descubrir a través de todos los sentidos las características y cualidades de los 

objetos. 

 Vivenciar las sensaciones propioceptivas, interoceptivas y exteroceptivas. 

 Conocimiento, control y dominio de las diferentes partes del cuerpo, en sí 

mismo, en el otro y en imagen gráfica. 

 Descubrir las acciones que pueden realizar con las diferentes partes del 

cuerpo. 

 Aplicar el movimiento motor fino por medio de la expresión plástica como 

plasmación de la vivencia corporal. 

 

2. En relación a los objetos: 

 Descubrir el mundo de los objetos. 

 Conocer el objeto: observación, manipulación, etc. 

 Descubrir las posibilidades de los objetos: construcción. 

 Mejorar la habilidad manipulativa y precisa en relación con el objeto. 

 Desarrollar la imaginación por medio de los objetos. 

 Descubrir la orientación espacial. El niño como punto de referencia del mundo de 

los objetos. 

 

 


 

 

80 

 

3. En relación a la socialización: 

 Aplicar la comunicación corporal y verbal: relación niño-niño y relación niño-

adulto. 

 Relacionarse con los compañeros: responsabilidad, juego, trabajo, 

cooperativismo, etc. 

 

4.3 Cronograma de trabajo 
 

Para que el proyecto cumpla con los objetivos establecidos, y las acciones 

implementadas tengan una coherencia metodología con el Marco Teórico propuesto, 

así como con el Programa de Educación Preescolar, se diseñó un cronograma de 

actividades.  

 

Para realizar el cronograma de actividades se consideraron los cuatro principios 

propuestos por Le Boulch, los cuales se trabajaron a través de 54 sesiones, que 

abarcaron desde la primera semana del mes de septiembre del 2010 hasta la tercera 

semana de marzo del 2011   

 

Con el propósito de cumplir con los principios propuestos por Le Boulh, las 54 

sesiones fueron agrupadas en 18 proyectos, los cuales se trabajaron semanalmente, 

durante el periodo antes referido. 

 

A continuación se presenta el cronograma de Actividades: 

CONTENIDOS 
PSICOMOTRICES 

PROYECTOS DE 
TRABAJO 

SESIONES A TRABAJAR FECHAS 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(EJERCICIO LIBRE  Y 
EXPRESIÓN) 

PROYECTO 1                
AROS DE PLÁSTICO 

1.-CORRER CON EL 
ARO 2.-LANZAR ARO                      
3.-TRANSPORTARLO 

PRIMERA SEMANA DE 
SEPTIEMBRE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(EJERCICIO LIBRE  Y 
EXPRESIÓN) 

PROYECTO2                            
LA BOLSITA 

4.-CAMINAR CON LA 
BOLSA                                              
5.-   PASARLA ENTRE 
LAS PIERNAS                                     
6.- SALTAR LA BOLSA 

SEGUNDA SEMANA DE 
SEPTIEMBRE 2010 


 

 

81 

 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(EJERCICIO LIBRE  Y 
EXPRESIÓN) 

PROYECTO 3               
CUERDAS LARGAS 

7.-CAMINAR Y CORRER 
POR LAS CUERDAS            
8.-PASAR LAS CUERDAS 
9.-BRINCAR LAS 
CUERDAS 

TERCERA SEMANA DE 
SEPTIEMBRE DE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN 
GENERAL ) 

PROYECTO 4         
PELOTAS GRANDES 

10.-PASEAR LA PELOTA      
11.-SOSTENER LA 
PELOTA                              
12.-SENTARSE SOBRE 
LA PELOTA 

PRIMERA SEMANA DE 
OCTUBRE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN 
GENERAL ) 

PROYECTO 5          
BASTONES 

13.- DESPLAZARSE EN 
DIFERENTES 
DIRECCIONES                     
14.-CAMINAR CON EL 
BASTÓN                                
15.-SALTAR EL BASTÓN 

SEGUNDA SEMANA DE 
OCTUBRE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN 
GENERAL ) 

PROYECTO 6            
GLOBOS 

16.-MANIPULAR EL 
GLOBO                                    
17.-LANZAR PELOTAS                                  
18.-CAMINAR CON EL 
GLOBO      

TERCERA SEMANA DE 
OCTUBRE DE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN FINA) 

PROYECTO7           
PIRINOLA 

19.-TIRAR LA PIRINOLA    
20.-SEGUIR SU 
MOVIMIENTO                       
21.-VER SI LOS 
OBJETOS PUEDEN 
ROTAR 

PRIMERA SEMANA DE 
NOVIEMBRE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN FINA) 

PROYECTO 8.- CUBOS 
DE COLORES 

22.-TOMAR UN CUBO 
CON LA MANO                             
23.-TRANSPORTAR UN 
OBJETO CON AMBAS 
MANOS                                
24.-COLOCAR OBJETOS 
EN UN CUBO 

SEGUNDA SEMANA DE 
NOVIEMBRE 2010 

EJERCICIO GLOBAL DE 
PSICOMOTRICIDAD 
(COORDINACIÓN FINA) 

PROYECTO 9          
OBJETOS PEQUEÑOS 

25.-AGARRAR OBJETOS 
CON LOS DEDOS                       
26.-TOMAR OBJETOS 
CON LAS MANOS                           
27.-LEVANTAR UNA 
PELOTA CON LAS 
MANOS 

TERCERA SEMANA DE 
NOVIEMBRE 2010 

PERCEPCIÓN 
TEMPORAL 

PROYECTO 10             
RITMO CON PELOTAS 

28.- GOLPEAR UNA 
PELOTA CON RITMO       
29.-CORRER DE 
ACUERDO AL RITMO                            
30.-SEGUIR EL RITMO 

PRIMERA SEMANA DE 
ENERO 2011 


 

 

82 

 

PERCEPCIÓN 
TEMPORAL 

PROYECTO 11. 
JUGANDO CON PALOS 

DE MADERA 

31.-CORRER CON EL 
PALO                                     
32.-SALTAR CON EL 
PALO 33.-SALTAR 
ALREDEDOR 

SEGUNDA SEMANA DE 
ENERO 2011 

PERCEPCIÓN 
TEMPORAL 

PROYECTO 12.                   
AL RITMO DE LOS 

DISCOS 

34.-LANZAR DISCO DE 
MANERA RÍTMICA               
35.-GALOPAR AL 
RITMO DE LA MÚSICA                   
36.-CORRER 
ALREDEDOR DE 
ACUERDO AL RITMO 

TERCERA SEMANA DE 
ENERO 2011 

PERCEPCIÓN DE LOS 
ELEMENTOS DEL 
ESPACIO 

PROYECTO 13   
ABANICOS 

37.-MOVER ABANICO 
EN FORMA RÍTMICA              
38.-MOVIMIENTOS 
RÍTMICOS                            
39.-DESPLAZARSE CON 
EL ABANICO EN 
FORMA RÍTMICA 

PRIMERA SEMANA DE 
FEBRERO 2011 

PERCEPCIÓN DE LOS 
ELEMENTOS DEL 
ESPACIO 

PROYECTO 14           
LIMÓN 

40.-PASEAR EL LIMÓN 
DE FORMA RÍTMICA               
41.-LANZAR EL LIMÓN 
EN FORMA RÍTMICA              
42.-RODAR EL LIMÓN 
EN FORMA RÍTMICA 

SEGUNDA SEMANA DE 
FEBRERO 2011 

PERCEPCIÓN DE LOS 
ELEMENTOS DEL 
ESPACIO 

PROYECTO15      
LISTONES 

43.-MOVER LOS 
LISTONES EN FORMA 
RÍTMICA                                
44.-SALTAR LOS 
LISTONES                            
45.-SALTAR DE FORMA 
RÍTMICA 

TERCERA SEMANA DE 
FEBRERO 2011 

ESTRUCTURACIÓN DEL 
ESPACIO 

PROYECTO 16        
COJINES 

46.-CORRER POR 
DONDE ESTÁN LOS 
COJINES         47.-
CORRER ENTRE LOS 
COJINES                                 
48.-MEMORIZAR EL 
ESPACIO 

PRIMERA SEMANA DE 
MARZO 2011 

ESTRUCTURACIÓN DEL 
ESPACIO 

PROYECTO 17            
GLOBOS CON AGUA 

49.-CORRER ENTRE LOS 
GLOBOS                                   
50.-CREAR FORMAS 
CON LAS CUERDAS                      
51.-CORRER CERCA Y 
LEJOS DE LOS GLOBOS 
 
 

SEGUNDA SEMANA DE 
MARZO 2011 


 

 

83 

 

ESTRUCTURACIÓN DEL 
ESPACIO 

PROYECTO 18              
CUERDA SALTARINA 

52.-SALTAR LA CUERDA 
EN DIFERENTES 
DIRECCIONES                      
53.-CORRER 
ALREDEDOR DE 
ACUERDO AL RITMO 
54.-FORMAR FIGURAS 

TERCERA SEMANA DE 
MARZO 2011 

 

4.4 Cartas  descriptivas 
 

En las páginas siguientes se encuentran las cartas descriptivas  de mi proyecto, en 

las cuales se plasman las actividades a desarrollar para favorecer el desarrollo 

psicomotor de los niños. 

 

En cada ficha se describe los contenidos psicomotores propuestos por Le Boulch que 

se esta trabajando, así como la competencia que se desarrolla, de acuerdo con el 

Programa de Educación Preescolar. 

 

Se incluye además, la competencias transversal que se favorece al trabajar cada una 

de las actividades, el material que será necesario para llevar a cabo las situaciones 

didácticas de manera adecuada. Finalmente se presentan los indicadores, que son 

los aspectos que favorecen de acuerdo con la competencia, esto nos permitirá medir 

el nivel de logro alcanzado por los alumnos. 

 

 

 

 

 

 

 

 

 


 

 

84 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
JUEGO LIBRE Y EXPRESIÓN 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Comprende que hay 
criterios, reglas y convenciones externas que 
regulan su conducta en los diferentes ámbitos en 
los que participa 

RECURSOS Y 
MATERIALES:                    
Aros, silbatos 

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 1 "Aros de Plástico" 

FECHA: Primera 
Semana de Septiembre 
2010 

INICIO: Correr por todos lados con el aro de plástico. Rodarlo y correr 
detrás de su trayectoria. Rodarlo, correrlo y saltarlo 

DESARROLLO: Lanzar el aro en forma vertical y horizontal. Lanzarlo a ras 
de suelo. Formar una carretilla y hacerla rodar; el eje de la rueda con los 
dedos índice. 

FINAL: Transportar el aro con la punta de los dedos, como bandeja. Repetir 
la actividad a diferentes ritmos y distancias.  

INDICADORES: Muestra control y equilibrio en situaciones diferentes de 
juego libre o exploración de espacios. 

 

 

 

 

 

 


 

 

85 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
JUEGO LIBRE Y EXPRESIÓN 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Comprende que hay 
criterios, reglas y convenciones externas que 
regulan su conducta en los diferentes ámbitos en 
los que participa 

RECURSOS Y 
MATERIALES:              
Bolsas, silbato                 

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 2 "La Bolsa" 

FECHA: Segunda 
Semana de Septiembre 
2010 

INICIO: Caminar libremente con una bolsa y manipularla a la vez. Lo 
mismos hacia tras. Después repetir el ejercicio pero trotando y caminando 
de acuerdo a las indicaciones de la educadora 

DESARROLLO: Parado con las piernas abiertas, pasarla la bolsa de una 
mano a la otra, pasarla alrededor en diferentes partes del cuerpo con una y 
otra mano, entre las piernas, por la cintura, por el cuello, hacia uno y otro 
lado  

FINAL: Dejar la bolsita en el suelo y de acuerdo con las indicaciones de la 
educadora, saltarla de un lado y a otro, hacia adelante y hacia atrás. Correr 
como caballitos (galopar) con la bolsita entre las piernas. 

INDICADORES: Muestra control y equilibrio en situaciones diferentes de 
juego libre o exploración de espacios. 

 

 

 

 

 


 

 

86 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
JUEGO LIBRE Y EXPRESIÓN 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Comprende que hay 
criterios, reglas y convenciones externas que 
regulan su conducta en los diferentes ámbitos en 
los que participa 

RECURSOS Y 
MATERIALES:                          
Cuerdas, silbato.  

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 3 "Cuerdas Largas" 

FECHA: Tercera  
Semana de Septiembre 
2010 

INICIO: Colocar varias cuerdas en forma transversal, caminar y correr 
libremente  sin tocarlas, correr y arrastrarse en manos por debajo de las 
cuerdas, sin tocarlas  

DESARROLLO: Colocar varias cuerdas en forma transversal, a la altura de 
las rodillas y de tres a cinco cuerdas sobre el suelo, pasar las cuerdas de 
todas las formas posibles sin tocar las demás 

FINAL: Correr y al llegar a la cuerda colocada transversalmente, saltar 
libremente con salto natural, de costado, con los dos pies juntos, con una 
pierna  etc. 

INDICADORES: Muestra control y equilibrio en situaciones diferentes de 
juego libre o exploración de espacios. 

 

 

 

 

 


 

 

87 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN GENERAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Reconoce sus cualidades 
y capacidades de sus compañeros y compañeras 

RECURSOS Y 
MATERIALES:              
Pelotas, pelotas, Silbato              

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 4 "Pelotas Grandes" 

FECHA: Primera 
Semana de Octubre  
2010 

INICIO: Pasear la pelota por todos lados con una y otra mano. Patearla y 
buscarla. Lanzarla alto, dejarla botar y luego tratar de tomarla 

DESARROLLO: La educadora sostiene en cada mano un aro, extendiendo 
un brazo al costado y el otro encima de la cabeza; los niños lazan las 
pelotas para atravesar los aros. Al finalizar se repita la actividad, pero la 
educadora coloca sus brazos en posiciones distintas.  

FINAL: Sentarse en la pelota y dar vuelta de un lado a otro. Rodar la pelota 
en forma de ocho grande y chico, cerca y lejos del cuerpo. Rodar la pelota 
correr en la misma dirección y ganarle. 

INDICADORES: Controla su cuerpo, movimientos y desplazamientos 
alternando diferentes direcciones y posiciones, utilizando objetos que se 
puedan aventar, jalar, empujar, rodar. 

 

 

 

 

 


 

 

88 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN GENERAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Reconoce sus cualidades 
y capacidades de sus compañeros y compañeras 

RECURSOS Y 
MATERIALES:      
Bastones, Silbato                     

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 5 "Bastones" 

FECHA: Segunda 
Semana de Octubre 
2010 

INICIO: Desplazarse en diferentes direcciones y ritmos, simulando que el 
bastón es un caballo. Posteriormente tomar el bastón con una mano y 
hacerlo girar como un molino. Repetir con la otra mano 

DESARROLLO: Caminar, correr y galopar libremente con el bastón en una 
mano. Repetir las acciones pero con el bastón en el mano contraria. Hacer 
los mismo con las palmas hacia arriba mantenerlo con golpecitos 

FINAL: Mientras un compañero sostiene el bastón en forma horizontal a una 
altura adecuada, el otro salta luego cambian de posiciones.  

INDICADORES: Controla su cuerpo, movimientos y desplazamientos 
alternando diferentes direcciones y posiciones, utilizando objetos que se 
puedan aventar, jalar, empujar, rodar. 

 

 

 

 

 


 

 

89 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN GENERAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza y resistencia, 
flexibilidad e impulso, en actividades de ejercicio 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Reconoce sus cualidades 
y capacidades de sus compañeros y compañeras 

RECURSOS Y 
MATERIALES:                         
Globos, Silbato 

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 6 "Globos" 

FECHA: Tercera 
Semana de Octubre 
2010 

INICIO: Caminar libremente y manipular el globo con las manos, lo mismo 
pero hacia atrás. Manipular el globo con las manos, pero trotar y caminar de 
acuerdo con las indicaciones de la educadora  

DESARROLLO: Parados con las piernas abiertas, pasar el globo de una 
mano a otra, pasarlo por diferentes partes del cuerpo con una y otra mano, 
entre las piernas, por la cintura, por el cuello y hacia uno y otro lado 

FINAL: Pasear en globo hacia adelante y hacia atrás, hacia un lado y otro, 
con los pies. Rodar el globo entre las piernas en forma de ocho chiquito y 
grande, cerca lejos. 

INDICADORES: Controla su cuerpo, movimientos y desplazamientos 
alternando diferentes direcciones y posiciones, utilizando objetos que se 
puedan aventar, jalar, empujar, rodar. 

 

 

 

 

 


 

 

90 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN FINA 

COMPETENCIA: Utiliza objetos e instrumentos 
de trabajo que le permiten resolver problemas y 
realizar actividades diversas. 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Adquiere gradualmente 
mayor autonomía 

RECURSOS Y 
MATERIALES:            
Pirinola, objetos diversos 
en tamaño y forma, 
silbatos                      

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 7 "Pirinola" 

FECHA: Primera 
Semana de Noviembre 
2010 

INICIO: Se muestra una pironola a los niños, ellos tienen que seguirla con la 
mirada, mientras ésta se mueve en diversas direcciones, derecha, izquierda, 
arriba abajo. 

DESARROLLO: Los niños juegan con la pirinola observando como se 
mueve sobre su propio eje, luego lanzan la pirinola con la mano derecha y 
después con la mano izquierda. Se repite el ejercicio buscando que la 
pirinola gira al sentido de las manecillas del reloj y viceversa 

FINAL: Se le presentan al niño diversos objetos, con la finalidad de que 
comprueba si estos pueden rotar sobre su propio eje. 

INDICADORES: Explora y manipula de manera libre objetos, instrumentos y 
herramientas de trabajo y sabe para qué pueden utilizarse 

 

 

  

 


 

 

91 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN FINA 

COMPETENCIA: Utiliza objetos e instrumentos 
de trabajo que le permiten resolver problemas y 
realizar actividades diversas. 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Adquiere gradualmente 
mayor autonomía 

RECURSOS Y 
MATERIALES:        
Cubos de juguete, 
silbato, cajas,                  

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 8 "Cubos de Colores" 

FECHA: Segunda 
Semana de Noviembre 
2010 

INICIO: Los alumnos toman con la mano dominante los cubos que se 
encuentran dentro de una caja y después soltarlo. Se repite el ejercicio con 
la mano menos hábil 

DESARROLLO: Juntar con la mano dominante la mayor cantidad de cubos 
posibles y depositarlos dentro de una caja vacía. Se repite el ejercicio 
primero con la mano menos hábil y después con ambas manos. 

FINAL: Juntar las manos y colocar en ellas, la mayor cantidad de cubos 
posibles, impidiendo que el objeto resbale de la mano, mientras recorre una 
distancia caminando 

INDICADORES: Explora y manipula de manera libre objetos, instrumentos y 
herramientas de trabajo y sabe para qué pueden utilizarse 

 

 

 

 

 


 

 

92 

 

EJERCICIO GLOBAL DE PSICOMOTRICIDAD                                                  
COORDINACIÓN FINA 

COMPETENCIA: Utiliza objetos e instrumentos 
de trabajo que le permiten resolver problemas y 
realizar actividades diversas. 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Adquiere gradualmente 
mayor autonomía 

RECURSOS Y 
MATERIALES: Palitos, 
monedas, fichas, 
cubetas, objetos 
pequeños, pelota 
pequeñas, silbato                         

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 9 "Objetos pequeños" 

FECHA: Tercera 
Semana de Noviembre 
2010 

INICIO: Con los dedos en forma de pinza, índice y pulgar, agarrar y tornar 
unos palitos, monedas y fichas y las depositen en un frasco 

DESARROLLO: El niño debe tomar de una cubeta la mayor cantidad de 
objetos posibles, utilizando sus dos manos, debe sostener los objetos por 
dos minutos sin que se le caigan y finalmente depositarlos en otra cubeta 

FINAL: Con ambas manos debe levantar una pelota pequeña y llevarla 
hasta otro punto del patio, sin que se le caiga el objeto, primero lo hace 
caminando, y posteriormente corriendo. 

INDICADORES: Explora y manipula de manera libre objetos, instrumentos y 
herramientas de trabajo y sabe para qué pueden utilizarse 

 

 

 

 


 

 

93 

 

EJERCICIO DE PERCEPCIÓN TEMPORAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividades de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Se expresa por medio del 
cuerpo en diferentes situaciones con 
acompañamiento del canto y música 

RECURSOS 
YMATERIALES:            
Pelota, Silbato                           

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 10 "Ritmo con pelotas" 
FECHA: Primera 
Semana de Enero 2011 

INICIO: Golpear una pelota pequeña con las manos, caminar y correr de 
acuerdo con el tiempo que marca la educadora con las palma de las manos. 
Lo mismo pero trotando y galopando 

DESARROLLO: Correr al ritmo que marca la educadora con la pelota en el 
aire, golpearlo con las manos. Cuando la maestra pare de golpear, sentarse 
rápidamente con la pelota en el aire 

FINAL: Sentados golpear la pelota de acuerdo con el ritmo que marca la 
educadora, cuando ésta deje de palmear golpear rápidamente en el suelo, 
con las manos y continuar con la pelota en el aire 

INDICADORES: Controla su cuerpo en movimientos y desplazamientos, 
alternando diferentes velocidades, direcciones y posiciones, utilizando 
objetos que se pueden tomar, jalar, empujar, rodar y capturar 

 

 

 

 

 


 

 

94 

 

EJERCICIO DE PERCEPCIÓN TEMPORAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividades de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Se expresa por medio del 
cuerpo en diferentes situaciones con 
acompañamiento del canto y música 

RECURSOS Y 
MATERIALES:   Palo de 
madera, silbato, 
grabadora, música                        

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 11 "Jugando con Palos 
de Madera" 

FECHA Segunda 
Semana de Enero 2011 

INICIO: Correr con el palo de madera de acuerdo con el ritmo que marca la 
educadora, caminar y tocar  el suelo con uno y otro extremo del palo de 
madera.  

DESARROLLO: Con el palo de madera en el suelo, saltar con los pies 
juntos a la derecha e izquierda, de acuerdo con el ritmo de palmadas 
marcadas por la educadora. Lo mismos que en el anterior, pero saltar con 
los pies juntos por encima del palo de madera, girar  y repetir el salto en 
dirección opuesta de acuerdo con el ritmo marcado por la educadora 

FINAL: Los niños saltan alrededor del palo de madera, primero con una 
pierna y luego con la otra de acuerdo con el ritmo marcado. Por parejas, uno 
gira en el lugar y el otro corre a su alrededor, luego a la inversa, de acuerdo 
con el ritmo marcado por la educadora 

INDICADORES: Controla su cuerpo en movimientos y desplazamientos, 
alternando diferentes velocidades, direcciones y posiciones, utilizando 
objetos que se pueden tomar, jalar, empujar, rodar y capturar 

 

 

 

 


 

 

95 

 

 
EJERCICIO DE PERCEPCIÓN TEMPORAL 

COMPETENCIA: Mantiene el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividades de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Se expresa por medio del 
cuerpo en diferentes situaciones con 
acompañamiento del canto y música 

RECURSOS Y 
MATERIALES:    Discos, 
silbato, grabadora, 
música                       

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 12 "Al ritmo de los 
Discos" 

FECHA: Tercera 
Semana de Enero 2011 

INICIO: Colocados los discos en el suelo, correr al ritmo que marca la 
educadora sin pisarlos. Lo mismos pero al galope y al trote.  

DESARROLLO: Correr libremente, galopar o tratar de acuerdo con el ritmo 
que la educadora marque, cuando deja de hacer el sonido, pararse 
inmediatamente sobre un disco.   

FINAL: Arrodillado tomar el disco con dos manos y repetir los esquemas 
rítmicos que marca la educadora y lanzar el disco hacia arriba y agarrarlo. 
Correr con el disco entre las manos de acuerdo con los ritmos que marca la 
educadora 

INDICADORES: Controla su cuerpo en movimientos y desplazamientos, 
alternando diferentes velocidades, direcciones y posiciones, utilizando 
objetos que se pueden tomar, jalar, empujar, rodar y capturar 

 

 

 

 


 

 

96 

 

EJERCICIO DE PERCEPCIÓN DE LOS                                                        
ELEMENTOS DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial. 

RECURSOS Y 
MATERIALES:    
Abanicos y Silbato                    

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 13 "Abanicos" 

FECHA: Primera 
Semana de Febrero 
2011 

INICIO: De acuerdo con la orden de la educadora se abanica la cara, 
estómago, una y otra pierna, los pies las orejas, el pelo la nariz, etc.  

DESARROLLO: Colocar en equilibrio el abanico sobre la cabeza y 
desplazarse hacia a la derecha o la izquierda de acuerdo con las 
indicaciones de la educadora.  

FINAL: Colocar el abanico sobre el estómago y desplazarse en esa posición 
de acuerdo con las indicaciones de la educadora. Colocarlo sobre la cabeza 
y arrastrarse como oruga en diversas direcciones.  

INDICADORES: Participa en juegos, desplazándose en diferentes 
direcciones trepando, rodando o deslizándose 

 

 

 

 


 

 

97 

 

EJERCICIO  DE PERCEPCIÓN DE LOS                                                        
ELEMENTOS DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial. 

RECURSOS Y 
MATERIALES:        
Limón, silbato                  

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 14 "Limón" 

FECHA: Segunda 
Semana de Febrero 
2011 

INICIO: Pasear el limón apoyándolo en el hombro y apretando con la cabeza 
en diferentes direcciones, adelante, atrás, derecha, izquierda  

DESARROLLO: Lanzar suavemente el limón hacia arriba y antes que caiga 
al suelo tomarlo con la mano derecha. Se repite el ejercicio pero ahora con 
la mano izquierda. Finalmente se lanzará el limón a la derecha o izquierda y 
el compañero de junto tendrá que tomarlo 

FINAL: Rodar el limón, seguir su trayectoria, pasarlo, girar y pasarlo con la 
frente. Se repite el mismo ejercicio pero se para con el pecho.  

INDICADORES: Participa en juegos, desplazándose en diferentes 
direcciones trepando, rodando o deslizándose 

 

 

 

 


 

 

98 

 

EJERCICIO DE PERCEPCIÓN DE LOS                                                        
ELEMENTOS DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial. 

RECURSOS Y 
MATERIALES:        
Listones, Silbato              

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 15 "Listones" 

FECHA: Segunda 
Semana de Febrero 
2011 

INICIO:. Se colocan los listones en forma vertical y los niños tienen que 
realizar diversas acciones entre los espacios de los listones, correr saltar, en 
dos piernas, con una sola etc.  

DESARROLLO: Los niños deben saltar los listones de diferentes formas, 
con dos pies, con uno de costado, al galope, salto natural etc. Después se 
repite en el ejercicio pero la educadora indica la orientación del salto, 
derecha, izquierda, al frente atrás. 

FINAL: Los niños saltarán los listones pero deben realizar acciones 
contrarias entre los espacios de los listones, caminar como gigante, como 
enano, con una pierna con los dos pies, etc. 

INDICADORES: Participa en juegos, desplazándose en diferentes 
direcciones trepando, rodando o deslizándose 

 

 

 

 


 

 

99 

 

EJERCICIO DE ESTRUCTURACIÓN                                                                      
DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial 

RECURSOS Y 
MATERIALES:       
Cojines y Silbato                      

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 16 "Cojines" 
FECHA: Primera 
Semana de Marzo 2011 

INICIO: Dejar los cojines distribuidos por todo el patio y correr a su 
alrededor. Hacer lo mismo, pero cambiar la orientación de los cojines. 
Finalmente deja que los alumnos coloquen los cojines donde prefieran 

DESARROLLO: Correr entre los cojines y girar, saltar y trotar sin pisarlos. 
Repartir el mismo ejercicio con los ojos vendados, recibiendo ayuda de sus 
compañeros.     

FINAL: Una vez distribuidos los cojines en el patio, correr cerca y lejos del 
objeto. Repetir Varias veces hasta que los alumnos memoricen el espacio.  

INDICADORES: Combina acciones que implican niveles más complejos de 
coordinación en actividades que requieren seguir instrucciones, atender 
reglas y enfrentar desafíos 

 

 

 

 


 

 

100 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

EJERCICIO DE ESTRUCTURACIÓN                                                                      
DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial 

RECURSOS Y 
MATERIALES:              
Globos con Agua, silbato                      

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 17 "Globos con Agua" 
FECHA: Segunda 
Semana de Marzo 2011 

INICIO: Dejar los globos con agua distribuidos por todo el patio, y correr a su 
alrededor sin pisarlo. Lo mismo llevando el ritmo que marque la educadora 
con palmadas 

DESARROLLO: Distribuir los globos con agua en diferentes espacios del 
patio, para que los niños corran, saltándolos, correr y troten en diferentes 
direcciones sin romper los globos 

FINAL: Marca un círculo grande alrededor de un globo con agua, para que 
los niños corren alrededor de este. Se repite el ejercicio corriendo cerca y 
lejos del círculo. 

INDICADORES: Combina acciones que implican niveles más 
complejos de coordinación en actividades que requieren seguir 
instrucciones, atender reglas y enfrentar desafíos 


 

 

101 

 

EJERCICIO DE ESTRUCTURACIÓN                                                                      
DEL ESPACIO 

COMPETENCIA: Mantiene  el equilibrio y control 
de movimientos que implican fuerza, resistencia, 
flexibilidad e impulso, en juegos y actividad de 
ejercicio físico 

CAMPO FORMATIVO: 
Desarrollo Físico y Salud  

TRANSVERSALIDAD: Construye sistemas de 
referencia en relación con la ubicación espacial 

RECURSOS Y 
MATERIALES:   
Cuerdas, Silbato                         

SECUENCIA DIDÁCTICA 

SESIÓN DE TRABAJO 18 "Cuerda Saltarina" 
FECHA: Tercera 
Semana de Marzo 2011 

INICIO: Dejar la cuerda en el suelo y saltarla a uno y otro lado, también 
avanzar de una a otra punta con las piernas separadas. 

DESARROLLO: Dos niños corren alrededor de la cuerda que esta en el 
suelo, también hacia adelante y hacia atrás, rápido y despacio, con mucho 
ruido al golpear el suelo con los pies y silenciosamente 

FINAL: Los niños se sientan en piso, delante de ellos tocan el piso con los 
talones detrás y con los dedos delante de la cuerda. Con las cuerdas, en un 
grupo forman diversas formas y objetivos, cuadrado, rectángulo, usa casita 
etc.  

INDICADORES: Combina acciones que implican niveles más 
complejos de coordinación en actividades que requieren seguir 
instrucciones, atender reglas y enfrentar desafíos 

 

  

 

 


 

 

102 

 

 

 

 

 

 

 

Capítulo V 

Evaluación de la Propuesta de Innovación 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

103 

 

5.1 Concepto de Evaluación 
 

En el presente capítulo hablaremos del concepto de evaluación, pues éste es muy 

importante en el proyecto de acción docente, toda vez que nos muestra el impacto 

que tuve nuestro proyecto, para el desarrollo psicomotor de los niños de tres años de 

preescolar 

 

Considerando lo anterior, comenzamos diciendo que la “evaluación” es un término, o 

mejor dicho es  un concepto de aparición reciente en el campo de la pedagogía, pues 

los trabajos donde aparece este concepto datan de este siglo. 

 

Este concepto ha sido interpretado como sinónimo de “medida” durante el más largo 

periodo de la historia pedagógica, y es en los tiempos actuales cuando está variando 

su concepción, en función de los avances que experimentan las ciencias humanas, 

las concepciones diferentes que se poseen en relación con la formación de la 

persona y con los modos peculiares que ésta tiene de aprender; evidentemente, por 

último y desde una óptica estrictamente educativa, con la intencionalidad clara de 

aprovechar al máximo la evaluación para optimizar los procesos educativos. 

 

Es así que para algunos autores como la Profesora  Rosa María Iglesias  nos dice 

que la evaluación se define como: “un proceso de observación, registro y 

documentación del trabajo que hacen los niños, cómo lo hacen41”. 

 

Si entendemos con claridad la definición de la Profesora Iglesias, podemos notar que   

al interior de la evaluación existe un proceso sistemático y flexible que se orienta a 

seguir la evolución  del desarrollo de los niños, de tal forma que se convierte en un 

instrumento que permite establecer la calidad del cumplimiento de los objetivos del 

currículo y determinar las acciones para seguir. 

                                                 
41

 IGLESIAS, Rosa María, “La organización del trabajo docente en preescolar”., Editorial Trillas, 
México, 2006, Pág.135  
 


 

 

104 

 

Por otro lado, podemos comprender que la evaluación puede tener dos funciones 

claras, en el marco de un proyecto de acción docente. Por un lado, existe la función 

sumativa, es decir que la evaluación resulta apropiada para la valoración de 

productos o procesos que se consideran terminados, con realizaciones o 

consecuciones concretas y valorables.  

 

Entiendo  de esta forma la evaluación, podemos afirmar que su finalidad es 

determinar el valor de ese producto final (sea un objeto o un grado de aprendizaje), 

decidir si el resultado es positivo o negativo, si es válido para lo que se ha hecho o 

resulta inútil y hay que desecharlo.  

 

Esto significa que la evaluación se aplica en un momento concreto, lo que nos 

permitirá conocer la eficacia de nuestras acciones y determinar el impacto que éstas 

tuvieron en la problemática. En nuestro caso específico la evaluación nos permitirá 

conocer el grado de desarrollo psicomotor de los alumnos, y su avance son respecto 

del diagnóstico realizado. Esto permitirá conocer si la propuesta planteada en este 

trabajo tuvo resultados y en caso contrario, nos permitirá conocer porque los 

resultados que se obtuvieron no fueron los esperados. 

 

La segunda función de la evaluación se denomina formativa, porque en ella  se utiliza 

en la valoración de procesos (de funcionamiento general, de enseñanza, de 

aprendizaje...) y supone, por lo tanto, la obtención rigurosa de datos a lo largo de ese 

mismo proceso, de modo que en todo momento se posea el conocimiento apropiado 

de la situación evaluada que permita tomar las decisiones necesarias de forma 

inmediata.  

 

Esto significa que su finalidad, consecuentemente y como indica su propia 

denominación, es mejorar o perfeccionar el proceso que se evalúa. Este 

planteamiento implica que hay que realizar la evaluación a lo largo del proceso, de 

forma paralela y simultánea a la actividad que se lleva a cabo y que se está 


 

 

105 

 

valorando -nunca situada exclusivamente al final, como mera comprobación de 

resultados. 

 

Para cumplir con lo anterior, dentro de nuestro proyecto de investigación se evalúa 

cada una de las actividades, con la finalidad de analizar detenidamente y en caso 

necesario se puedan adaptar las actividades que se consideren pertinentes. Esto le 

da un carácter dinámico a la propuesta, pues se basa en las necesidades de los 

alumnos, además es flexible y adaptativa, con ello se espera cumplir con el objetivo y 

favorecer el desarrollo psicomotor de los niños. 

 

Finalmente, cuando hablamos de la evaluación, implica el análisis de los datos 

obtenidos, para que éstos sean objetivos es necesario orientarlos con base a 

criterios específicos, a fin de que los resultados no sean opiniones personales de los 

datos obtenidos. El profesor Cassanova, propone tres criterios al momento de 

analizar los datos obtenidos: “la vinculación objetivos y criterios, la relación con el 

diagnóstico y la comparación de resultados42”   

 

Sobre el primer aspecto podemos comentar que al final de este trabajo, se determine 

la situación de cada alumno en relación con al desarrollo psicomotor alcanzado 

durante el periodo de la implementación de la propuesta.  

 

Es por ello que la parte de resultados de la evaluación se presenta el cuadro de las 

evidencias obtenidas por cada uno de los alumnos, con el fin de que futuros 

investigadores puedan comparar los resultados obtenidos, y verificar si los resultados 

presentados son correctos 

 

El segundo de los criterios de la evaluación se refiere a la estrecha vinculación de los 

resultados con el diagnóstico realizado a cada alumno. Así se determinará lo 

satisfactorio o insatisfactorio de la propuesta de evaluación. 

                                                 
42

 CASSANOVA, Marco, “La evaluación educativa”, Editorial SEP-Muralla, México, 1998, Pág. 77  
 


 

 

106 

 

Es por eso que en este proyecto se incorporó el diagnóstico, en el cual se estableció  

la falta de desarrollo motriz de los alumnos. En los resultados de la evaluación se 

mostrarán los resultados obtenidos, lo que permitirá comparar y determinar la 

evolución del niño al inicio y al final de la propuesta.   

 

Finalmente el tercer criterio nos destaca la importancia de comparar los resultados, 

es decir se estaría llevando cabo una evaluación nomotética normativa, que puede 

resultar muy interesante e enriquecedora para el proyecto de investigación. 

  

5.2  Instrumento de Evaluación de la Alternativa 
 

Una vez que hemos analizado el concepto de evaluación, podemos comprender que 

dentro de este proyecto  la evaluación era un elemento fundamental, su uso permite 

ir monitoreando la evolución del proceso de aprendizaje por el profesor y por el 

mismo estudiante, de tal manera que se puedan ir introduciendo cambios durante 

dicho proceso. 

 

Las Ventajas de la evaluación son las siguientes: 

 

 Provee información valiosa sobre el proceso de enseñanza-aprendizaje. 

 Los maestros pueden examinar sus destrezas. 

 Se pueden adaptar a diversas necesidades, intereses y habilidades de cada 

estudiante. 

 Se puede utilizar en todos los niveles escolares. 

 Certifica la competencia del alumno, basando la evaluación en trabajos más 

auténticos. 

 Transfiere la responsabilidad de demostrar la comprensión de conceptos hacia 

el alumno. 

 


 

 

107 

 

Ahora bien, es importante mencionar que la evaluación se utilizan diversas técnicas 

para registrar los avances y logros alcanzados por los niños, en el caso del presente 

trabajo, se llevó a cabo una lista de cotejo, en la cual se pueden registrar los avances 

de cada uno de los alumnos y establecer relaciones individuales y globales de los 

resultados obtenidos por los niños. 

 

Es importante mencionar, que las sesiones planificadas en el marco de la propuesta 

de intervención se clasificaron de acuerdo, con los siguientes niveles de logro:  

 

Nivel Estatus Descripción 

1 
No logrado El alumno no logra la actividad, aún con el apoyo de la                                                                                                 

profesora 

2 
En proceso El alumno requiere apoyo para la realización de la 

actividad 

3 Logrado El alumno ha adquirido el aprendizaje 

 

 

Esta forma de evaluar, nos permitió conocer los avances y desafíos que se están 

presentando en la implementación del proyecto, además en dicho proceso, la 

profesora puede explicar los resultados obtenidos desarrollando las causas y motivos 

de los avances y dificultades que se presentan. 

 

En el siguiente apartado se muestran los resultados obtenidos  en cada uno de las 

sesiones de acuerdo con los niveles de logro alcanzados por el grupo. 

Posteriormente, se realizó un análisis global del proyecto estableciendo si  el éxito o 

el fracaso del mismo, así como las causas del resultado. 

 

 

 

 


 

 

108 

 

5.3  Evaluación de las Sesiones 
 

Sesión 1 “Aros de Plástico” 

Fecha de Aplicación: Primera Semana de Septiembre del 2010 

 

De acuerdo con los resultados que se obtuvieron en la primera sesión, se observó 

que el 73%  de los niños no alcanzó el nivel de logro de la actividad, esto provocó 

que varios de los alumnos se mostraran tristes al darse cuenta de que no podían 

realizar las actividades. 

 

El 17% de los niños que necesitaron apoyo de la profesora para lograr la actividad, al 

principio se mostraron entusiastas, aunque al notar la dificultad la mayoría de ellos se 

mostró frustrado  

 

El 10% alcanzó el nivel de logro, se debió a que son niños que ya tienen tiempo en la 

escuela, por lo que desarrollaron mejor su psicomotricidad. Para estos alumnos las 

actividades significaron un reto que logran cumplir.  (Anexo 3) 

 

También es importante mencionar, que en esta primera sesión, los niños se 

mostraron contentos por realizar una actividad diferente al trabajo cotidiano, sin 

embargo, el entusiasmo fue en decremento, porque los niños al darse cuenta de que 

no pudieron realizar las actividades se molestaron y no querían continuar. 

 

Sesión 2 “La Bolsita” 

Fecha de Aplicación: Segunda Semana de Septiembre del 2010 

 

Para la segunda sesión no existió un gran avance, toda vez que el 70% de los 

alumnos no lograron el nivel de desarrollo esperado, la diferencia fue del 3% con 

respecto a la sesión anterior. Por ello, me propuse motivar a los alumnos para que 

sigan realizando las actividades. 

 


 

 

109 

 

Los alumnos que necesitaron ayuda para el desarrollo de la actividad fue de 20%, 

apenas se presentó un incremento del 3%, con respecto a la sesión anterior, la 

mayoría de los alumnos se sintieron frustrados de no poder realizar las actividades 

por ellos mismos. 

 

El 10% de los alumnos logró el nivel de desarrollo esperando, como se observó, no 

se presentó ningún cambio respecto de la sesión anterior, esto se debe a que los 

alumnos no han desarrollado su motricidad. (Anexo 4). 

 

El enojo de los alumnos fue mayor que en la sesión anterior, los niños mostraron 

desesperación al no haber podido lograr las actividades, esto implicó que durante la 

sesión, necesité alentarlos para que cumplieran con las actividades. 

 

Sesión 3 “Cuerdas Largas” 

Fecha de Aplicación: Tercera Semana de Septiembre del 2010 

 

El 67% de los alumnos tuvo problemas para alcanzar el nivel de logro esperando, 

pero notaron que algunos de sus compañeros pudieron realizar las actividades y 

quisieron imitarlos 

 

Por otro lado, se alcanzó el 23% de logro, esto se debió a la perseverancia de los 

alumnos, los infantes se dieron cuenta de que pueden hacer cosas que antes no 

hacían y empezaron a motivarse. 

 

Hasta el momento, no sufrió cambio en el porcentaje de alumnos que lograron las 

actividades por si mismo, pero, de acuerdo a los pequeños avances que se tuvieron, 

considero que pronto se verán resultados en este aspecto. (Anexo5) 

 

Los niños se mostraron sorprendidos de que algunos de sus compañeros pudieran 

hacer cosas que antes no. Esto provocó que las actividades fueran un reto para 

ellos, pues todos deseaban tener los mismos logros. 


 

 

110 

 

 

A lo largo de la sesión se ha hecho énfasis de que las actividades, no fueron una 

competencia, por el contrario es un trabajo en equipo, de ahí la importancia de que 

se apoyen mutuamente.  

 

Este hecho ha provocó que los alumnos comenzarán a tener más interacción entre 

ellos, se fomentó el trabajo en equipo, esta situación les gustó mucho, estaban 

contentos de tener más amigos con quien jugar. 

 

Sesión 4 “Pelotas Grandes” 

Fecha de Aplicación: Primera Semana de Octubre del 2010 

 

Para esta semana comenzó a notarse un cambio en la habilidad psicomotriz de los 

niños, el 63%  no alcanzó el nivel de logro, esto representa una disminución del 10% 

con relación a su estado inicial, los niños se quedaron asombrados de que empiezan 

a lograr pequeños avances. 

 

Mientras tanto el 23% de los alumnos necesitó ayuda para realizar su actividad, 

aunque el porcentaje se mantuvo en relación con la sesión anterior, se empezó a dar 

una clima de alegría, porque lo niños sintieron lograron más cosas, expresaron 

satisfacción de sus logros.  

 

El porcentaje de niños que no necesitó de ayuda aumento un 4%, es decir, que el 

14% de los niños logro el nivel de desarrollo esperado, esto fue un motivo de alegría 

por parte de los niños, y quieren repetir las actividades (Anexo 6). 

 

El enojo y la frustración no aparecieron en esta sesión, porque los niños notaron que 

pueden hacer cosas que antes no podían, esto les provocó una gran alegría y 

quisieron realizar las actividades varias veces.  

 


 

 

111 

 

Las sesiones de psicomotricidad se han convertido en el momento que espera los 

alumnos, perciben este espacio como un segundo recreo, donde pueden jugar, hacer 

amigos y sobre todo se han dado cuenta de que pueden lograr más cosas. 

 

Además comparten sus pequeños logros con sus compañeros, mostraron un gran 

sentimiento de solidaridad con aquellos niños que aun tienen dificultades, esto 

provocó que en el grupo exista un ambiente agradable para los infantes.  

 

Sesión 5 “Bastones” 

Fecha de Aplicación: Segunda Semana de Octubre del 2010 

 

El 53% de los niños no logró alcanzar el nivel esperado, sin embargo, la reducción 

fue notable, hasta el momento se redujo en un 20%, lo que  impactó positivamente, 

los alumnos no estuvieron frustrados y les gustó realizar las actividades. 

 

El 30% de los alumnos necesitó ayuda de la  profesora, esto fue un poco pesado 

para una servidora porque  los niños querían que los ayudará a todos al mismo 

tiempo, sin embargo, existió un clima de felicidad, estuvieron muy contentos de jugar 

con material y darse cuenta de que pueden lograr más cosas. 

 

El 17% de los alumnos ya no necesitó ayuda y la actitud mostrada por ellos fue 

increíble, porque la mayoría ayudó a sus compañeros, entendieron que todos somos 

diferentes y que algunos nos cuesta hacer algunas cosas (Anexo 7).  

 

Aunque  la mayoría de los alumnos tuvo dificultades para realizar las actividades, el 

buen ambiente que ha existido en el grupo, ha permitido que los niños sigan 

intentando las actividades, además ellos dicen que muy pronto podrán lograr más 

cosas como los niños grandes. 

 


 

 

112 

 

Mi trabajo durante esta sesión fue intenso, debido a que muchos de los alumnos 

requirieron de mi ayuda, al principio hubo un poco de desorden, sin embargo, todos 

recibieron atención. 

 

Fue muy emocionante para los niños trabajar con bastones, les encantó estar en el 

patio y los bastones les impresionaron mucho, porque tenían papeles de colores, por 

ello la actividad resultó muy atractiva e interesante para ellos.  

 

Sesión 6 “Los Globos” 

Fecha de Aplicación: Tercera Semana de Octubre del 2010  

 

El desempeño de los niños me impresionó, el 47% de los alumnos no lograron los 

resultados esperados, pero ellos mismos se dieron cuenta de que pueden hacer más 

cosas y quieren aprender, no importa que no puedan realizar la actividad, la siguen 

intentando para alcanzar a sus compañeros. 

 

El 33% de los niños necesitó ayuda de la profesora, están muy contentos de su 

avance, esta situación la externaron a sus padres, quienes comentaron que los niños 

llegan muy contentos a casa. 

 

Los niños han tomando conciencia de que pueden hacer diferentes ejercicios, esto 

los puso muy contentos y han expresado a sus padres, la alegría que siente cuando 

lograron conseguir las actividades.  

 

Por esta situación los niños se muestran muy confiados, aumentó su interés por 

intentar más cosas y ponerse nuevos retos. Es importante señalar, que el vínculo 

entre los niños se incrementó considerablemente. 

 

Derivado de esta situación, los niños se sintieron seguros de expresar sus 

sentimientos y emociones, se mostraron más autónomos e independientes, 


 

 

113 

 

deseaban hacer más cosas por ellos mismos, se enojaban si no les permitían 

intentar las cosas.  

 

Sesión  7 “La pirinola” 

Fecha de Aplicación: Primera Semana de Noviembre del 2010 

 

El 37% de los alumnos no lograron realizar las actividades, sin embargo, sigue 

bajando este porcentaje, el cual ha sufrido un decremento de más del 30% con 

respecto al inicio de la propuesta, lo anterior, se debió al trabajo de los niños y el 

empeño que ha mostrado en cada una de las actividades.  

 

El 40% requiere de ayuda para lograr la actividad, esto significa que se duplicó la 

cantidad de niños en este nivel, aquí es importante mencionar que la utilización de 

los materiales les gustó mucho a los niños, en esta sesión por ejemplo, varios de los 

niños no conocían la pirinola y les pareció muy emocionante conocer nuevos 

juguetes. 

  

El 23% de los alumnos ya no necesitó ayuda, aunque el avance parece lento, es 

notable que se ha mostrado un incremento en este nivel espero que al final de las 

sesiones el porcentaje en este nivel se haya incrementado de manera significativa. 

(Anexo 9)  

 

Más de la mitad del grupo fue capaz de realizar las actividades, esto fue 

sorprendente para ellos, quienes mostraron mucho asombro por su progreso y 

desarrollo, esto impactó en su desarrollo cognitivo, porque durante las clases se 

mostraron mas atentos y preguntan constantemente. El clima de amistad en el grupo, 

provocó que los infantes estuvieron contentos en la escuela y no querían faltar, 

cuando alguno de ellos no asistía, los demás alumnos siempre preguntaban por él, e 

incluso decían que no era los mismo si faltaba alguno de sus compañero. 

 

 


 

 

114 

 

Sesión  8 “Cubos de Colores” 

Fecha de Aplicación: Segunda Semana de Noviembre del 2010 

 

Para esta etapa del proyecto los resultados obtenidos fueron excelentes, el 27% 

lograron realizar las actividades, los niños percibieron estos avances y mejoraron en 

su autoestima, porque sintieron que pueden realizar cualquier actividad, aunque al 

principio les cueste trabajo. 

 

El 47% de los infantes necesitaron ayuda, esto significó que la mitad del grupo se 

encuentra en este nivel, lo que implica un avance importante considerando que al 

inicio el 73% no lograba realizar las actividades. Las situaciones didácticas han sido 

adecuadas y los niños se mostraron muy contentos de realizar las actividades, ya no 

existió frustración cuando ellos no logran el objetivo.  

 

El 27% de los alumnos ya no necesita ayuda, esto significó que se ha triplicado la 

cantidad de alumnos en este nivel, esto fue producto de que las sesiones se han 

llevado de acuerdo a lo planeado y los niños se motivaron mucho al notar su avance 

(Anexo 10). 

 

La cantidad de alumnos que no lograron realizar las actividades disminuye cada vez 

más, este aspecto es percibido por los niños, que se sintieron muy contentos de sus 

avances. 

 

En esta sesión les costó un  poco de trabajo manipular los objetos, pero me 

sorprendió que no apareció la frustración ni el enojo, ellos sabían que con el tiempo 

iba a poder lograr las actividades. 

 

 Los cubos les parecieron muy bonitos y llamativos, sus colores hacían que todos 

quisieran jugar con ellos, a los niños les encantó la actividad, y querían repetirla, 

deseaban jugar con los cubos. 

 


 

 

115 

 

Al principio de la actividad les costaba trabajo transportar los objetos y los dejaban 

caer, esto causaba mucha risa en la mayoría de los alumnos, sin embargo, todos 

echaban porras cuando los niños lograban transportar los objetos.  

 

Sesión  9 “Objetos Pequeños” 

Fecha de Aplicación: Tercera Semana de Noviembre del 2010 

 

El porcentaje de niños que no lograron la actividad se mantuvo en un 27%, lo anterior 

se debió  a que la actividad les costó un poco de trabajo a los niños, incluso apareció 

una frustración moderada en alguno de ellos. 

 

Para el caso de niños que necesitan el apoyo de la profesora, también se mantuvo el 

porcentaje de la sesión anterior, esto se debió a que los niños empezaron con la 

motricidad fina y les costó un poco más de trabajo. 

 

También el porcentaje de niños que alcanzaron el nivel de desarrollo esperado se 

mantuvo, aunque es importante señalar que para este grupo de niños la actividad les 

gustó mucho, les parecieron muy atractivas y querían que se repitieran (Anexo 11). 

 

El hecho de trabajar con pelotas les encanto, se tuvieron que repetir varias veces las 

actividades programadas, sobre todo aquellas que implicaron la utilización de la 

pelota. Varios de los alumnos preguntaron si podían traer sus propias pelotas para 

jugar.  

 

A la hora del receso, se empezaron a organizar para traer sus pelotas y jugar, lo 

anterior, me impresionó, porque es una muestra de la independencia que han 

adquirido y sobre todo la capacidad que tuvieron para expresar sus emociones. 

 

Un detalle a destacar que es dos de los alumnos le tenían miedo a las pelotas, 

pensaban que con ellas les iban a pegar, si embargo, con el desarrollo de las 


 

 

116 

 

actividades se emocionaron mucho y al final no querían soltar las pelotas. Ellos 

fueron los primeros que solicitaron que se repitieran las actividades. 

 

Sesión  10  “Ritmo con Pelotas” 

Fecha de Aplicación: Primera Semana de Enero del 2011 

 

El 20% de los alumnos no logró la actividad propuesta, como podemos notar este 

aspecto disminuyó en más del 40%, esto se debió al trabajo que han realizado los 

niños, a lo largo de estos meses, los niños se mostraron muy contentos, aumentaron 

sus deseos por hacer más actividades. 

 

El 43% de los alumnos necesitaron apoyo para realizar las actividades, es notable el 

progreso que han tuvieron los alumnos, además los niños se apoyaron entre ellos 

para el logro de las actividades, esto fomentó el compañerismos y los resultados 

fueron evidentes. 

 

El 37%  de los alumno ya no necesita ayuda para realizar las actividades, esto 

significó, que el porcentaje  se cuadruplicado. Esto ha impactó de manera positiva en 

la autoestima de los alumnos, cada vez se mostraron más seguros y confiados 

(Anexo 12). 

 

Como lo muestran los datos anteriores, el avance psicomotor fue muy importante, el 

hecho de trabajar con pelotas les gustó mucho, por ello, cuando se les plateó que en 

esta sesión estarían presentes, todos aplaudieron y brincaron, porque estaban felices 

de poder jugar nuevamente con ellas. 

 

Esta es la primera sesión en donde se manejó la percepción temporal, para algunos 

de los infantes fue difícil al principio, pero los errores no desanimaron al grupo, al 

contrario, dichos lapsos de la sesión resultaron divertidos. 

 


 

 

117 

 

Es importante señalar, que ha mejorado mucho su coordinación, no tuvieron 

problemas para manejar la pelota a lo largo de la actividad, lo que mostró el avance 

que han obtenido.  

 

Sesión  11  “Jugando con Palos de Madera” 

Fecha de Aplicación: Segunda Semana de Enero del 2011 

 

Apenas el 14% de los alumnos no logró realizar la actividad, con este nivel de 

progreso se llegará a que el  porcentaje sea de cero. Esto es ocasionado porque los 

padres de familia, también se han ido interesando en el tema de la psicomotricidad y 

han empezando a tomar consciencia de la importancia del desarrollo psicomotor. 

 

EL porcentaje de alumnos que necesitó ayuda fue de 43%, en pocas sesiones se 

alcanzó el 50% del grupo, estos resultados tienen felices a los niños, y están 

esperando el momento de realizar las actividades. También mostraron gran alegría al 

trabajar con diversos materiales, ya que muchos se quejaron de que no los dejan 

explorar en casa. 

 

El 43% de los alumnos adquirió el aprendizaje de acuerdo con lo esperado, esto 

significó un incremento importante, considero que se llegará cuando menos al 70% 

de los alumnos, ahora los alumnos están felices y muestra a sus familiares el 

desarrollo de sus habilidades (Anexo 13).  

 

Jugar con diversos materiales fue positivo, permitió que los alumnos experimentaran 

diversas sensaciones. La mayoría de los niños mostró mayor independencia para 

realizar las actividades, esto incremento su autoestima y confianza.  

 

En este punto de la propuesta, los niños están conscientes de que poseen mayor 

libertad y que el movimiento les permitió descubrir el mundo que los rodea. Cómo la 

actividad incluyó diferentes ritmos, la sesión resultó muy atractiva, porque a los niños 


 

 

118 

 

les emocionó trabajar con música, en especial con aquellos ritmos modernos como el 

regueton o el pop. 

 

Sesión  12  “Al Ritmo de los Discos” 

Fecha de Aplicación: Tercera Semana de Enero del 2011 

 

Apenas el 7% de los alumnos lograron realizar las actividades, la alegría en los niños 

fue evidente, la confianza en ellos mismos aumentó en cada sesión, porque 

aprendieron a manejar la frustración y entendieron que el trabajo da resultados a 

largo plazo. 

 

El 40% de los alumnos necesitó ayuda con las actividades, sin embargo, los niños se 

ayudaron entre sí, esto ha fortaleció el compañerismo, lo que creó un gran ambiente 

de trabajo, cuando uno de los alumnos se enferma, todos se preocupan por él. 

 

El 53% de los alumnos realizó las actividades sin ayuda, por ello los alumnos 

pidieron que se les pongan ejercicios más difíciles, porque para ellos significaba un 

reto  (Anexo14). 

 

Como muestran los resultados cuantitativos, prácticamente todo el grupo realizó las 

actividades sin dificultad, el progreso fue notable, en especial para los niños, quienes 

se mostraron muy contentos. 

  

El ambiente que se formó ayudo mucho a que los niños se integrarán, cada vez que 

uno de los alumnos lograba hacer el ejercicio, era una fiesta para el grupo, le 

echaban porras y gritos, lo que sirvió de motivación. 

 

Ahora se siente niños grandes, piensan que pueden hacer cualquier cosa si se lo 

proponen. El trabajo con los ritmos fue muy productivo, incluso varios de los niños 

propusieron música para las actividades, pidieron que se hiciera más larga la clase 

de cantos, que toman una vez a la semana.     


 

 

119 

 

 

Sesión  13  “Abanicos” 

Fecha de Aplicación: Primera Semana de Febrero del 2011 

 

El porcentaje de alumnos que no ha logrado el nivel de desarrollo es de 3%, esto 

significó un gran avance y mostró como el trabajo a largo plazo les permitió 

conseguir un reto más. 

 

Aunque el porcentaje de niños se mantiene en el 40%, es evidente que el desarrollo 

de los niños mejoró, empiezan a dominar las actividades que se van realizando, 

incluso el porcentaje de niños que lograron la  actividad aumentó notablemente. 

 

Por otro lado, el 57% de los alumnos alcanzó el nivel de desarrollo esperado, esto 

prueba que los contenidos propuestos por Le Boulch, así como la correcta 

planificación de las situaciones didácticas, permitieron que se desarrollara la 

psicomotricidad de los niños (Anexo 15). 

 

El trabajo con los abanicos les sorprendió mucho a los alumnos, les llamó la atención 

los colores y las formas que estaban pintados en ellos. Les pareció sorprendente que 

también sirviera para refrescarse, si se movían. 

 

El moverse como orugas fue el momento más agradable de la sesión, les pareció 

divertido el poder arrastrarse, porque muchas de las veces no les permiten hacerlo 

en casa, por otro lado, se dieron cuenta de que fueron capaces de moverse como 

orugas y que incluso se podían mover como otros animales, como el león o el 

canguro. 

 

Empieza a identificar arriba y el abajo, dejaron de utilizar frases como: eso, esto, e 

incluso cuando algunos de los alumnos las utilizan, los demás lo corrigen, 

mencionando que así no se dice.  

 


 

 

120 

 

Sesión  14  “Limón” 

Fecha de Aplicación: Segunda Semana de Febrero del 2011 

 

A esta altura del proyecto no existieron alumnos que no lograran el desarrollo 

esperado, esto mostró el éxito de la propuesta y dejó constancia del trabajo de los 

alumnos, quienes se han divertido en cada una de las sesiones y mejoraron en la 

psicomotricidad, con lo que ganaron cierta autonomía. 

 

El 43% de los niños  necesitó ayuda para lograr las actividades, se mantuvó este 

porcentaje durante las sesiones, sin embargo, considero que en próximas sesiones 

la situación se modifique, en virtud del trabajo que vienen realizando los niños. 

 

El 57% de los niños ya no necesita ayuda, casi se invierte los resultados obtenidos al 

inicio de la propuesta, lo anterior se consiguió en base a los principios de Le Boulch, 

aunque algunos de los niños empezaron a mostrar un poco de cansancio (Anexo 16).  

 

Los niños estuvieron muy felices durante la sesión, se dieron cuenta que todo el 

grupo pudo realizar la actividad y que muchos de ellos no necesitaron la ayuda de la 

maestra. 

 

Además notaron que pueden hacer más cosas, por ejemplo ahora ya juega con los 

triciclos que se tienen en la escuela, anteriormente, era raro ver un alumno de 

primero jugando con ellos, les costaba mucho trabajo manejarlo y solía 

desesperarse. 

 

Pero ahora,  todos juegan con ellos, tomaron conciencia de que pueden manejarlos 

más fácilmente, y además pueden pedalear muy fuerte, e ir a donde ellos quieran 

dentro del patio de la escuela. 

 

 

 


 

 

121 

 

Sesión  15  “Listones” 

Fecha de Aplicación: Tercera Semana de Febrero del 2011 

 

El 30% de los alumnos necesitó ayuda con las actividades, esto representó un 

decremento de casi el 13% en relación con la sesión anterior, esto se debió a que la 

mayoría de los niños pudieron lograr las actividades por ellos mismos. 

 

El 70% de los alumnos, ha logrado realizar las actividades, con esto se logró invertir 

la tendencia que se tenía en un principio, el uso de materiales les ha gustado mucho 

a los niños, los listones fueron muy llamativos para los niños, no querían dejar la 

actividad y hubo que repetirla por el éxito obtenido (Anexo 17). 

 

Los avances del grupo siguen siendo excelentes, la mayoría pudo logró la actividad 

por si mismo, mostrando mayor control de su cuerpo y mayor coordinación tanto 

general como fina. 

 

Además durante las clases se mostraron más curiosos, el hecho de tener mayor 

libertad de movimiento y por ello descubrieron cosas que jamás habían visto antes. 

Durante la actividad uno de los niños comentó que los listones se parecieran a unos 

bichos de colores (mariposas) que habían  visto el otro día en el parque. 

 

Un aspecto a destacar es que durante la narración del alumno, específico que él se 

encontraba dentro de la casa, mientras que el bicho de colores estaba afuera, lo 

anterior, muestra que empiezan a utilizar los conceptos de adentro, afuera, arriba 

abajo.  

 

 

 

 

 

 


 

 

122 

 

Sesión  16  “Cojines” 

Fecha de Aplicación: Primera Semana de Marzo del 2011 

 

Como podemos observar el nivel de alumnos que necesitaron ayuda sigue 

disminuyendo,  solo el 27% de los niños necesitó ayuda para alcanzar el nivel de 

logro esperado, los niños siguen mostrando entusiasmo, pero se han mostrado 

inquietos  por la cercanía de las vacaciones. 

 

El 73% de los alumnos no necesitó ayuda para realizar las actividades, los niños 

alcanzaron el grado de psicomotricidad de acuerdo con su edad, incluso algunos de 

los alumnos se han vuelto más dinámicos y han superado sus problemas de 

sedentarismo  (Anexo 18).   

 

El trabajo con los alumnos siguió teniendo un gran resultado, el grupo está muy 

contento y ahora está más dinámico que antes, quieren estar en movimiento y le 

quieren mostrarle a la directora de la escuela, los progresos que ha tenido. 

 

Los niños comentan, su deseo de que llegarán las vacaciones para mostrarles a sus 

amigos y familiares, todo lo que han logrado, varios de los niños han pedido a sus 

padres que los lleven al parque todos los días, para que puedan jugar y divertirse. 

 

Varias de las madres de familia se organizaron para turnarse y llevar a los niños al 

parque, esto emocionó mucho a los niños, quienes estuvieron planeando las 

actividades que más le habían gustado, para repetirlas en el parque.   

 

Sesión  17  “Globos con Agua” 

Fecha de Aplicación: Segunda Semana de Marzo del 2011 

 

Solo el 20% de los alumnos necesitó ayuda para realizar las actividades, en la sesión 

los niños se mostraron contentos, les gusto mucho jugar con los globos con agua y 


 

 

123 

 

se dieron cuenta que el desarrollo psicomotor les permite moverse con mayor 

libertad y disfrutar el juego. 

 

El 80% de los alumnos no necesitó ayuda para realizar la actividad, todos mostraron 

muchos deseos de realizarla por ellos mismos, se divirtieron mucho y quisieron 

repetir las actividades, porque les parecieron muy divertidas. Mostraron alegría y 

satisfacción por el trabajo realizado durante estos meses (Anexo 19).  

 

Sin lugar a dudas esta fue su sesión favorita, les encantó poder jugar con agua, 

además, los niños se dieron cuenta de que pueden correr más rápido, cambiar de 

dirección y que ya no se caen con tanta facilidad. 

 

Los padres de familia se acercaron a la escuela para comentar que los niños estaban 

muy felices en la clase, se sorprendieron del desarrollo de sus hijos y cómo el 

desarrollo psicomotor se empezó a notar en otros aspectos, como el hecho de que 

sus periodos de atención se incrementaron 

 

Sesión  18  “Cuerda Saltarina” 

Fecha de Aplicación: Tercera Semana de Marzo del 2011 

 

Al final del proyecto se obtuvo resultados excelentes, el porcentaje de alumnos que 

no lograron realizar las actividades fue de 0%, esto se debe al gran trabajo realizado 

por los alumnos y la motivación de ellos al realizar las actividades. 

 

Solo el 13% necesitó ayuda para realizar las actividades, esto significó que los 

alumnos mejoraron su psicomotricidad y que ahora son más independientes, además 

que han ganado en confianza y seguridad 

 

El 87% de los niños alcanzó el nivel  esperado, esto significó que los alumnos 

mejoraron su psicomotricidad y que tienen la base necesaria para alcanzar su 

máximo nivel cognitivo (Anexo 20) 


 

 

124 

 

 

Los resultados de las actividades propuestas a lo largo de este proyecto, fueron muy  

buenos, más allá de los resultados cuantitativos,  fue notable como los niños 

mejoraron en su desarrollo psicomotor. 

 

Se convirtieron en niños más independientes y seguros de ellos mismos, con una 

mayor movilidad y conciencia de su cuerpo, lo que les permitió explorar el mundo 

que lo rodea, situación que impactó de manera positiva en su desarrollo cognitivo. 

 

5.3  Evaluación del Proyecto en General 
 

Después de analizar los resultados de las sesiones individuales, podemos 

comprender que la implementación de la propuesta fue todo un éxito, en gran medida 

por la orientación de los contenidos propuestos por Le Bolch, así como la 

incorporación de situaciones didácticas lúdicas, que permitieron que los alumnos 

disfrutaran las sesiones  y que las vieran como juegos. 

 

Aquí debemos reconocer que la orientación del Programa de Educación Prescolar, 

permitió darle una coherencia a las sesiones, permitiendo que los alumnos fueran 

adquiriendo las habilidades poco a poco. 

Además me parece importante mostrar mediante algunas gráficas que muestran la 

evolución del grupo a lo largo de la implementación de la propuesta. 

 


 

 

125 

 

0

10

20

30

40

50

60

70

80

P
R

O
YE

C
TO

 1

P
R

O
YE

C
TO

 2

P
R

O
YE

C
TO

 3

P
R

O
YE

C
TO

 4

P
R

O
YE

C
TO

 5

P
R

O
YE

C
TO

 6

P
R

O
YE

C
TO

 7

P
R

O
YE

C
TO

 8

P
R

O
YE

C
TO

 9

P
R

O
YE

C
TO

 1
0

P
R

O
YE

C
TO

 1
1

P
R

O
YE

C
TO

 1
2

P
R

O
YE

C
TO

 1
3

P
R

O
YE

C
TO

 1
4

P
R

O
YE

C
TO

 1
5

P
R

O
YE

C
TO

 1
6

P
R

O
YE

C
TO

 1
7

P
R

O
YE

C
TO

 1
8

Gráfico 3 NO LOGRADO

NO LOGRADO

 

 

Como puede apreciarse claramente en la Gráfica 4, durante el desarrollo de cada 

uno de los proyectos, el porcentaje de alumnos que no lograron alcanzar el nivel de 

desarrollo fue disminuido notablemente. 

 

Aunque al principio los alumnos mostraron cierta frustración al no poder realizar las 

actividades, sin embargo, cuando se dieron cuenta de que poco a poco podían 

alcanzar los objetivos, los niños se motivaron y empezaron a intentar con mayor 

emoción cada una de las sesiones. 

 

Fue muy notorio para los alumnos el avance y los niños entendieron que el esfuerzo 

y la cooperación tienen grandes resultados, para ellos el control del cuerpo, significó 

la oportunidad de ser más independientes y poder explorar más aspectos de su 

entorno. 

 

Otro de los aspectos que contribuyeron con este resultado es el hecho de antes de 

iniciar el proyecto pude conocer a los alumnos, interactuar con ellos y planificar las 

situaciones didácticas  en bases a sus características. 

 


 

 

126 

 

El otro aspecto que me gustaría mostrar es como se comportó el porcentaje de 

aquellos niños que no estaban en proceso de adquirir el aprendizaje y que 

necesitaban ayuda del profesor. 

 

0

5

10

15

20

25

30

P
R

O
YE

C
TO

 1

P
R

O
YE

C
TO

 2

P
R

O
YE

C
TO

 3

P
R

O
YE

C
TO

 4

P
R

O
YE

C
TO

 5

P
R

O
YE

C
TO

 6

P
R

O
YE

C
TO

 7

P
R

O
YE

C
TO

 8

P
R

O
YE

C
TO

 9

P
R

O
YE

C
TO

 1
0

P
R

O
YE

C
TO

 1
1

P
R

O
YE

C
TO

 1
2

P
R

O
YE

C
TO

 1
3

P
R

O
YE

C
TO

 1
4

P
R

O
YE

C
TO

 1
5

P
R

O
YE

C
TO

 1
6

P
R

O
YE

C
TO

 1
7

P
R

O
YE

C
TO

 1
8

Tí
tu

lo
 d

e
l e

je

Gráfico 4 EN PROCESO

EN PROCESO

 

 

Como puede apreciarse en la gráfica el número de niños el porcentaje en este rubro 

fue aumentando, derivado del trabajo de los niños y el hecho de que los padres 

durante el proceso empezaron a comprender la importancia del trabajador 

psicomotor y motivaron a sus hijos. 

 

Incluso algunos de los padres llevaron a sus hijos a los parques cercanos en la 

colonia, con lo que los niños pudieron ejercer su psicomotricidad libremente y 

combatir un poco el sedentarismo. 

 

Un aspecto a destacar en la gráfica es que el trabajo realizado provocó que los niños 

no solo alcanzaran este nivel, si no que fueron capaces de llegar al siguiente nivel, 


 

 

127 

 

esto se debió a la motivación y seguridad que fueron adquiriendo, así como el hecho 

de que las situaciones didácticas fueran atractivos para ellos. 

 

Finalmente, el último aspecto que quisiera mostrar es la evolución del nivel de logro 

de aprendizaje adquirido,  donde los resultados fueron notables alcanzando hasta un 

87%, lo anterior fue producto del trabajo y la constancia de los pequeños. 

 

0

5

10

15

20

25

P
R

O
YE

C
TO

 1
P

R
O

YE
C

TO
 2

P
R

O
YE

C
TO

 3
P

R
O

YE
C

TO
 4

P
R

O
YE

C
TO

 5
P

R
O

YE
C

TO
 6

P
R

O
YE

C
TO

 7
P

R
O

YE
C

TO
 8

P
R

O
YE

C
TO

 9
P

R
O

YE
C

TO
 1

0
P

R
O

YE
C

TO
 1

1
P

R
O

YE
C

TO
 1

2
P

R
O

YE
C

TO
 1

3
P

R
O

YE
C

TO
 1

4
P

R
O

YE
C

TO
 1

5
P

R
O

YE
C

TO
 1

6
P

R
O

YE
C

TO
 1

7
P

R
O

YE
C

TO
 1

8

Tí
tu

lo
 d

e
l e

je

Gráfico 5 APRENDIZAJE ADQUIRIDO

APRENDIZAJE ADQUIRIDO

 

 

Aunque durante los primeros proyectos, se mantuvo el nivel del porcentaje los 

resultados mostrados en los niveles daban cuenta de que los resultados en este nivel 

iban a incrementarse. 

 

Como puede apreciarse en la gráfica una vez que se trabajaron los primeros 

proyectos y los alumnos se dieron cuenta de los progresos en sus habilidades 

motrices, se motivaron, lo que provocó que la tendencia en este aspecto fuera 

aumentando. 

 


 

 

128 

 

Esto fue muy significativo, porque en un inicio el 73% de los alumnos no podía 

realizar las actividades, mientras que al final de la actividad el 80% de los alumnos 

podían realizar las actividades por sí mismo. 

 

Esto es un indicativo de que la tendencia fue revertida, gracias a este proyecto y que 

las situaciones didácticas cumplieron con su propósito.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 


 

 

129 

 

CONCLUSIONES 

 

Para terminar quisiera realizar cuatro conclusiones. La primera de ellas, es que el 

trabajo psicomotor en el nivel preescolar debe ser un aspecto fundamental. El 

desarrollo cognitivo de los alumnos depende en gran medida de su nivel de 

desarrollo psicomotor, por ello considero que se debe trabajar más en este aspecto. 

 

Además debemos hacer conscientes a los padres de familia de la importancia de la 

psicomotricidad, porque muchos de ellos están interesados en que sus hijos 

conozcan las letras o los números, pero no ponen atención en los niveles de 

desarrollo del alumno. 

 

La segunda consideración, es que el trabajo psicomotor puede ser muy divertido 

para los niños, las actividades que se planificaron, les gustaron mucho a los niños, 

ellos estaba muy motivados de realizar las actividades, de poder brincar, moverse y 

estar fuera de su salón de clases. 

 

Esto mejoró su autoestima, porque las actividades se han visto desde una 

perspectiva de grupo y no como una competencia, los alumnos han empezado 

integrarse de mejor manera, se han formado vínculos de amistad entre la mayoría 

del grupo.  

 

La tercera de las consideraciones es que el trabajo psicomotor es una de las bases 

para el desarrollo cognitivo del infante, por eso los profesores de prescolar debemos 

poner un mayor énfasis en este aspecto.   

 

En el caso de mi escuela, se ha creado un espacio reservado para que los grupos 

trabajen la psicomotricidad, esto ha empezado a dar frutos, pues comienzan a verse 

mejores resultados en los niños. 

Finalmente, es necesario los docentes tengamos una formación multidisciplinaria, es 

decir, que los docentes no sólo debemos poseer un amplio dominio de las corrientes 


 

 

130 

 

pedagógicas, si no debemos aprender las teorías provenientes de otras campos 

como la psicología, la sociología y hasta de la medicina.  

 

De lo contrario, los profesores seguiremos atados a los esquemas tradicionales, 

donde los alumnos no son capaces de alcanzar su máximo potencial  y las 

posibilidades de desarrollar una conciencia crítica sean escasas.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

131 

 

BIBLIOGRAFÍA  

 

1. AJUARRIAGUERRA, Julián, “Manual de Psiquiatría Infanti”l, Masson, España, 

1974, Pág. 24-40   

 

2. BERRUAZO, Pablo, “El cuerpo, el desarrollo y la Psicomotricidad”,  Revista, 

Estudios y Experiencias, No. 49, España, 1995, Vol. 1. Pág. 26 

 

3. CASSANOVA, Marco, “La evaluación educativa”, Editorial SEP-Muralla, 

México, 1998, Pág. 77 

 
4. CAMELS, Daniel, “¿Qué es la Psicomotricidad?”, Editorial Lumen, Argentina, 

2003,  Pág. 10-50 

 

5. COLL, César, “Constructivismo e Intervención Educativa: ¿Cómo Enseñar a 

Construir?”, Ponencia presentada en el Congreso Internacional de Psicología 

y Educación. “Intervención Educativa”. Madrid, noviembre de 1991. 

 

6. DASTUR, Fracoise. “La problemática del cuerpo”, Editorial Evolutions, Francia, 

2003, Pág. 15 

 
7. DESTROOPER, Maigre, “La educación psicomotora”, Editorial Morata, Madrid, 

1984, Página 173-179  

 

8. IGLESIAS, Rosa María, “La organización del trabajo docente en preescolar”, 

Editorial Trillas ,México, 2006, Páginas .135-143 

 

9. PIAGET, Jean, “Psicología de la Inteligencia”, Editorial Barcelona, España, 

1999, Pág. 19 

 

 


 

 

132 

 

10. GÓMEZ, Raul, “La enseñanza de la educación física en el primer nivel”, 

Editorial Stadium, Argentina, 2004, Página 101-109.   

 

11. LE BOLUCH, Jean, “El desarrollo psicomotor desde el nacimiento a los 6 

años”. Editorial Doñate, España, páginas 20-42   

 

12. LE BOLUCH, Jean,  “La educación Psicomotriz: niños de 3 a 8 años”, Editorial 

Graó, España, Páginas 30-35 

 
13. LE BOLUCH, Jean,  “Hacia una ciencia del movimiento humano”, Editorial 

Paidos, Argentina, Páginas 116-186 

 
14. LE BOLUCH, Jean,  “La educación por el movimiento en la edad preescolar”, 

Editorial Paidos, Argentina, Pág. 30 

 

15. MÁRQUEZ, Elizabeth “La psicomotricidad”, Editorial EFYDEP, Argentina Pág.  

5 

 

16. MARTÍNEZ, Justo, “La intervención educativa en el desarrollo psicomotor: 

reflexiones desde la psicología evolutiva”, Editorial Universidad Almería, 

España, página 34 

 

17. MUÑOZ, Rosario, “Psicomotricidad: Una Cultura del Cambio”, Editorial 

ANPRONET, México, Pág.  18 

 

18. PÉREZ, Ricardo,  “Psicomotricidad. Desarrollo de la Infancia”, Editorial 

IdeasPropias, España, 2004, Pág. 15-32 

 
19. LLORCA, Miguel, “Psicomotricidad y necesidades educativas especiales” 

Editorial Aljibe, España, 2005, Pág. 100 

 

 


 

 

133 

 

20. RANGEL, Adalberto y NEGRETE, Teresa de Jesús, Características del 

Proyecto de investigación pedagógica, México, UPN, 1995, (mecanograma) 

Pág. 1-26. 

 

21. SASSANO, Miguel, “Cuerpo, tiempo y espacio”, Editorial Satidum, Argentina, 

2003, Pág.  27-42 

 

22. SOLER,  Edna, Constructivismo, Innovación y Enseñanza, Equinoccio, 

Venezuela, 2006, Pág. 24 

 

23. VILA,Ignasi, “Introducción a la obra de Henry Wallon”, Editorial Anthropos, 

Bacerlona, 1986,Pág. 57 

 
24. VILALOBOS, María del Rocío, “Desarrollo motor del niño prescolar” Editorial 

Universidad de Costa Rica, Costa Rica, 1987, Pág. 15-21 

 
25. ZAPATA, Oscar, “La psicomotricidad y el niño: etapa maternal y preescolar”, 

Editorial Trillas, México 1991, Páginas 49-92 

 
26. ZAZO, Rene, “El Yo Social. La psicología de Henry Wallon”, Editorial 

Fundación Infancia y Aprendizaje, España, 2004, Pág. 41-31 

 
27. “Constitución Política de los Estados Unidos Mexicanos”, Editorial FCE, 

México, 2006, Pág.  22 

 

28.  Diario Oficial de la Federación, “Ley General de Educación”, México, 1993. 

 

29.  PODER EJECUTIVO FEDERAL, “Plan Nacional de Desarrollo 2007-2012”, 

México, 2007 

 

30. SEP, Programa de Educación Preescolar 2004, México, 2004,  Pág. 100-106  

 


 

 

134 

 

 

 

 

 

 

 

 

 

 

 

 

 

ANEXOS 

 

 

 

 

 

 

 

 

 


 

 

135 

 

 

 

“ANEXO 1” 

 

El instrumento que utilicé en el  diagnóstico inicial, es el test de psicomotricidad 

propuesto por Mena Estela en su libro Diagnóstico Integral. Para conocer el grado de 

psicomotricidad de cada alumno, les pedí que realizaran ciertas actividades, cada 

una de éstas otorgará un puntaje que vas desde un punto como mínimo hasta 5.8 

como máximo, este puntaje se otorgó de conformidad al desempeño del alumno.  

Para el registro de este puntaje se ocupó una tabla siguiente en la cual se anoté el 

nombre del alumno, el puntaje que alcanzó en cada una de las actividades, así como 

las observaciones que considera pertinentes. 


 

 

136 

 

CUADRO 1 

Nombre del alumno: 

Fase PUNTAJE ACTIVIDAD 

1  SALTA CON LOS DOS PIES JUNTOS EN EL MISMO LUGAR 

2  CAMINA DIEZ PASOS LLEVANDO UN VASO LLENO DE AGUA 

3  LANZA UNA PELOTA EN UNA DIRECCIÓN DETERMINADA 

4  SE PARA EN UN PIE SIN APOYO 10 SEG. O MÁS 

5  SE PARA EN UN PIE SIN APOYO 5 SEG. O MÁS 

6  SE PARA EN UN PIE 1 SEG. O MÁS 

7  CAMINA EN PUNTA DE PIES SEIS O MÁS PASOS 

8  SALTA 20 CMS CON LOS PIES JUNTOS 

9  SALTA EN UN PIE TRES O MÁS VECES SIN APOYO 

10  COGE UNA PELOTA 

11  CAMINA HACIA DELANTE TOPANDO TALÓN Y PUNTA 

12  CAMINA HACIA ATRÁS TOPANDO PUNTA Y TALÓN 

 70 TOTAL 

 

Observaciones:__________________________________________________________

________________________________________________________________________

________________________________________________________________________

________________________________________________ 

 

 

“ANEXO 2” 


 

 

137 

 

etapas Descripción observaciones Material 

previa 
Planear el lugar para cada etapa y 

dejar el material correspondiente 

supervisar que haya 

suficiente espacio entre 

cada etapa 

no aplica 

previa 

Dividir al grupo en dos, y decirle a 

los niños que  cada uno deberá 

recorrer las etapas en el menor 

tiempo 

formar a los niños en dos 

filas, las cuales se 

colocarán en un punto 

denominado salida 

gis, letrero de 

colores , música 

uno 
Salta con los dos pies juntos en el 

mismo lugar 

se amarran los pies con 

un listón 

colchoneta, listón 

de colores 

dos 
Camina diez pasos llevando un 

vaso lleno de agua 

se marcará con gis el 

camino que deberá 

seguir, así como los diez 

pasos 

vaso de agua, gis,  

tres 
Lanza una pelota en una dirección 

determinada 

los alumnos escogerán 

una tarjeta para saber 

hacia dónde lanzan la 

pelota 

pelota, tarjetas, 

plumones de 

colores 

cuatro 
Se para en su pie izquierdo sin 

apoyo 10 seg.  

vigilar que no se apoye 

con su otro pie 
Cronómetro 

cinco 
Se para en su pie derecho sin 

apoyo10 seg.  

vigilar que no se apoye 

con su otro pie 
Cronómetro 

seis Se para en un pie 5 seg. o más 
vigilar que no se apoye 

con su otro pie 
Cronómetro 

siete 
Camina en punta de pies seis o 

más pasos 

se marcará con gis la 

distancia correspondiente 

a los seis pasos 

Gis 

ocho Salta 10 cm  con los pies juntos 
se coloca la colchoneta y 

un listón  como  

listón de colores, 

colchoneta 

nueve  
Salta en un pie tres veces sin 

apoyo 

tendrá el tiempo que dura 

una canción para brincar 
Música 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

138 

 

“ANEXO 3” 

 

Nivel Estatus Descripción 

1 
No logrado El alumno no logra la actividad, aún con el apoyo de la                                                                                                 

profesora 

2 
En proceso El alumno requiere apoyo para la realización de la 

actividad 

3 Logrado El alumno ha adquirido el aprendizaje 

 

LISTA DE COTEJO 1                                                                                  

 

PROYECTO 1  "AROS DE PLÁSTICO" Septiembre 2010 

ALUMNO SESIÓN 1 SESIÓN 2 SESIÓN 3 

A1 1 1 1 

A2 1 1 1 

A3 1 1 3 

A4 1 1 3 

A5 1 1 2 

A6 1 1 1 

A7 1 1 1 

A8 1 1 2 

A9 1 2 2 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 73 

EN PROCESO 17 

APRENDIZAJE ADQUIRIDO 10 
 

 

 

 

 

 

 


 

 

139 

 

LISTA DE COTEJO 2                                                                                 “ANEXO 4” 
 

PROYECTO 2  "LA BOLSITA" Septiembre de 2010 

ALUMNO SESIÓN 4 SESIÓN 5 SESIÓN 6 

A1 1 1 1 

A2 1 1 1 

A3 1 2 3 

A4 1 1 3 

A5 1 1 2 

A6 1 1 1 

A7 1 1 1 

A8 1 1 2 

A9 1 2 2 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 70 

EN PROCESO 20 

APRENDIZAJE ADQUIRIDO 10 
 

LISTA DE COTEJO 3                                                                                 “ANEXO 5” 

 

PROYECTO 3  "CUERDAS LARGAS" Septiembre 2010 

ALUMNO SESIÓN 7 SESIÓN 8 SESIÓN 9 

A1 1 1 1 

A2 1 1 2 

A3 1 2 3 

A4 1 1 2 

A5 1 1 2 

A6 1 1 1 

A7 1 1 1 

A8 2 1 1 

A9 1 2 2 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 67 

EN PROCESO 23 

APRENDIZAJE ADQUIRIDO 10 


 

 

140 

 

LISTA DE COTEJO 4                                                                                 “ANEXO 6” 

 

PROYECTO 4  "PELOTAS GRANDES" Octubre 2010 

ALUMNO SESIÓN 10 SESIÓN 11 SESIÓN 12 

A1 1 1 2 

A2 1 1 2 

A3 1 2 3 

A4 1 2 3 

A5 1 1 2 

A6 1 1 1 

A7 1 1 1 

A8 1 1 2 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 63 

EN PROCESO 23 

APRENDIZAJE ADQUIRIDO 14 
 

LISTA DE COTEJO 5                                                                                 “ANEXO 7” 

 

PROYECTO 5  "BASTONES" Octubre 2010 

ALUMNO SESIÓN 13 SESIÓN 14 SESIÓN 15 

A1 1 1 2 

A2 1 1 2 

A3 1 2 3 

A4 1 1 2 

A5 1 1 2 

A6 1 2 3 

A7 1 1 2 

A8 1 1 2 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 53 

EN PROCESO 30 

APRENDIZAJE ADQUIRIDO 17 


 

 

141 

 

LISTA DE COTEJO 6                                                                                 “ANEXO 8” 

 

PROYECTO 6  "GLOBOS" Octubre 2010 

ALUMNO SESIÓN 16 SESIÓN 17 SESIÓN 18 

A1 1 2 3 

A2 1 1 2 

A3 2 2 3 

A4 1 1 2 

A5 1 1 2 

A6 1 2 3 

A7 1 2 2 

A8 1 1 2 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 47 

EN PROCESO 33 

APRENDIZAJE ADQUIRIDO 20 
 

LISTA DE COTEJO 7                                                                                 “ANEXO 9” 

 

PROYECTO 7  "PIRINOLA" Noviembre 2010 

ALUMNO SESIÓN 19 SESIÓN 20 SESIÓN 21 

A1 1 2 3 

A2 1 2 2 

A3 2 2 3 

A4 1 1 3 

A5 1 1 2 

A6 1 2 3 

A7 1 2 2 

A8 1 2 3 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 37 

EN PROCESO 40 

APRENDIZAJE ADQUIRIDO 23 


 

 

142 

 

LISTA DE COTEJO 8                                                                                “ANEXO 10” 

  

PROYECTO 8  "CUBOS DE COLORES" Noviembre 2010 

ALUMNO SESIÓN 22 SESIÓN 23 SESIÓN 24 

A1 1 2 3 

A2 2 2 2 

A3 2 2 3 

A4 1 2 3 

A5 1 1 2 

A6 1 2 3 

A7 2 2 3 

A8 1 2 3 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 27 

EN PROCESO 47 

APRENDIZAJE ADQUIRIDO 27 
 

LISTA DE COTEJO 9                                                                                “ANEXO 11” 

 

PROYECTO 9  "OBJETOS PEQUEÑOS" Noviembre 2010 

ALUMNO SESIÓN 25 SESIÓN 26 SESIÓN 27 

A1 1 2 2 

A2 2 2 3 

A3 2 2 3 

A4 1 2 3 

A5 1 1 2 

A6 1 2 3 

A7 2 2 3 

A8 1 2 3 

A9 1 2 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 27 

EN PROCESO 47 

APRENDIZAJE ADQUIRIDO 27 


 

 

143 

 

LISTA DE COTEJO 10                                                                              “ANEXO 12” 

 

PROYECTO 10  "RITMO CON PELOTAS" Enero 2011 

ALUMNO SESIÓN 28 SESIÓN 29 SESIÓN 30 

A1 2 2 2 

A2 2 2 3 

A3 2 2 3 

A4 2 3 3 

A5 1 2 2 

A6 1 2 3 

A7 2 3 3 

A8 2 1 3 

A9 1 2 3 

A10 1 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 20 

EN PROCESO 43 

APRENDIZAJE ADQUIRIDO 37 
 

LISTA DE COTEJO 11                                                                              “ANEXO 13” 

 

PROYECTO 11  "JUGANDO CON PALOS DE MADERA" Enero 2011 

ALUMNO SESIÓN 31 SESIÓN 32 SESIÓN 33 

A1 2 2 2 

A2 2 3 3 

A3 2 2 3 

A4 2 3 3 

A5 1 2 2 

A6 2 2 3 

A7 2 3 3 

A8 1 2 3 

A9 1 2 3 

A10 1 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 14 

EN PROCESO 43 

APRENDIZAJE ADQUIRIDO 43 


 

 

144 

 

 

LISTA DE COTEJO 12                                                                              “ANEXO 14” 

  

PROYECTO 12  "AL RITMO DE LOS DISCOS" Enero 2011 

ALUMNO SESIÓN 34 SESIÓN 35 SESIÓN 36 

A1 3 2 2 

A2 2 3 3 

A3 2 3 3 

A4 2 3 3 

A5 3 1 2 

A6 2 2 3 

A7 2 3 3 

A8 2 2 3 

A9 2 3 3 

A10 1 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 7 

EN PROCESO 40 

APRENDIZAJE ADQUIRIDO 53 
 

 

LISTA DE COTEJO 13                                                                              “ANEXO 15” 
 

PROYECTO 13  "ABANICOS" Febrero 2011 

ALUMNO SESIÓN 37 SESIÓN 38 SESIÓN 39 

A1 2 2 3 

A2 2 3 3 

A3 2 3 3 

A4 3 3 3 

A5 2 2 3 

A6 2 2 3 

A7 2 3 3 

A8 2 2 3 

A9 2 3 3 

A10 1 2 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 3 

EN PROCESO 40 

APRENDIZAJE ADQUIRIDO 57 


 

 

145 

 

LISTA DE COTEJO 14                                                                              “ANEXO 16” 

 

PROYECTO 14  "LIMON" Febrero 2011 

ALUMNO SESIÓN 40 SESIÓN 41 SESIÓN 42 

A1 3 2 2 

A2 2 3 3 

A3 3 3 3 

A4 3 3 3 

A5 3 2 2 

A6 2 2 3 

A7 2 3 3 

A8 2 2 3 

A9 2 3 3 

A10 2 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 0 

EN PROCESO 43 

APRENDIZAJE ADQUIRIDO 57 
 

LISTA DE COTEJO 15                                                                              “ANEXO 17” 
 

PROYECTO 15  "LISTONES" Febrero 2011 

ALUMNO SESIÓN 43 SESIÓN 44 SESIÓN 45 

A1 3 2 2 

A2 2 3 3 

A3 3 3 3 

A4 3 3 3 

A5 3 3 2 

A6 2 2 3 

A7 2 3 3 

A8 3 2 3 

A9 2 3 3 

A10 3 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 0 

EN PROCESO 30 

APRENDIZAJE ADQUIRIDO 70 


 

 

146 

 

LISTA DE COTEJO 16                                                                              “ANEXO 18” 

 

PROYECTO 16  "COJINES" Marzo 2011 

ALUMNO SESIÓN 46 SESIÓN 47 SESIÓN 48 

A1 2 2 3 

A2 3 3 3 

A3 3 3 3 

A4 3 3 3 

A5 2 3 3 

A6 2 2 3 

A7 2 3 3 

A8 2 3 3 

A9 2 3 3 

A10 3 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 0 

EN PROCESO 27 

APRENDIZAJE ADQUIRIDO 73 

 

LISTA DE COTEJO 17                                                                              “ANEXO 19” 
 

PROYECTO 17  "GLOBOS CON AGUA" Marzo 2011 

ALUMNO SESIÓN 49 SESIÓN 50 SESIÓN 51 

A1 2 2 3 

A2 3 3 3 

A3 3 3 3 

A4 3 3 3 

A5 2 3 3 

A6 3 3 3 

A7 2 3 3 

A8 2 3 3 

A9 2 3 3 

A10 3 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 0 

EN PROCESO 20 

APRENDIZAJE ADQUIRIDO 80 


 

 

147 

 

 

LISTA DE COTEJO 18                                                                              “ANEXO 20” 

 

PROYECTO 18  "CUERDA SALTARINA" Marzo 2011 

ALUMNO SESIÓN 52 SESIÓN 53 SESIÓN 54 

A1 2 2 3 

A2 3 3 3 

A3 3 3 3 

A4 3 3 3 

A5 3 3 2 

A6 3 3 3 

A7 2 3 3 

A8 3 3 3 

A9 3 3 3 

A10 3 3 3 

PORCENTAJES DE LOGRO    % 

NO LOGRADO 0 

EN PROCESO 13 

APRENDIZAJE ADQUIRIDO 87 

 


