
SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

UNIDAD 098 ORIENTE D.F.

PROYECTO DE INNOVACIÓN DOCENTE
(INTERVENCIÓN PEDAGOGICA)

“JUEGOS MUSICOMOTRICES EN LA EDAD
PREESCOLAR”

QUE PARA OBTENER EL TITULO DE LICENCIADA EN
EDUCACIÓN PREESCOLAR

 PRESENTA
ALMA MONSSERRATH DÍAZ MONROY

ASESORA:
MARIA GUADALUPE BARRÓN BERNAL

MEXICO D.F.

DEDICATORIAS

A Dios:

Por darme la oportunidad de disfrutar la vida, de haber llegado hasta este punto

de vida y haberme dado salud para lograr mis objetivos, además de su infinita

bondad y amor.

A mis padres:

Por haberme apoyado en todo momento, por sus consejos, enseñanza, sus

valores y por la motivación constante que me ha permitido ser una persona de

bien.

A mi esposo e hijos:

Por ese amor, apoyo incondicional, por su comprensión y paciencia, porque son la

razón y mi motivación de vivir y de seguir siendo cada día mejor.

A mis maestros y amigos:

 ¡Gracias a ustedes! Por su gran apoyo, impulso y motivación para la culminación

de esta etapa y para la elaboración de esta tesis. Y a todos aquellos que

participaron directa o indirectamente en la elaboración y culminación de este ciclo

tan importante para mí.

POR ESO Y MUCHAS COSAS MÁS: ¡¡MUCHAS GRACIAS!!

ALMA MONSSERRATH DIAZ MONROY.

SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

INTRODUCCION

CAPITULO 1

La problemática del jardín de niños Arnold Gesell.

 1.1 Planteamiento del problema…………………………………………………………….2
 1.2 Herramientas aplicadas …………………………………………………………………14
 1.3 Propósitos……………………………………………………………………………………….19
 1.4 Características y tipo de proyectos…………………………………………………19

CAPITULO 2

La RIEB como apoyo a la educación preescolar.

2.1 ¿Qué es la Reforma Integral de la Educación
Básica?...22
2.2 ¿Qué es el programa de educación preescolar?...............................24
2.3 ¿Cómo favorece a los niños preescolares la correcta aplicación
 Del PEP 2004? ……………………………………………………………………………………25
2.4 ¿Cómo se trabaja el campo formativo físico y salud con los niños
Preescolares? …………………………………………………………………………………….29

SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

CAPITULO 3

Visiones teóricas de la psicomotricidad para la enseñanza en
preescolar.

3.1 ¿Qué es la psicomotricidad? …………………………………………………………31
3.2 ¿Cómo favorece el trabajo motriz al niño preescolar? ………………….36
3.3 Actividades no recomendadas para los niños en edad
preescolar…………………………………………………………………………………………..44

CAPITULO 4

Los beneficios que produce trabajar con la música y el juego la
psicomotricidad en el niño preescolar.

4.1 Música y psicomotricidad……………………………………………………………….51
4.2 El juego, el niño preescolar y la psicomotricidad…………………………….59
4.3 Situaciones didácticas…………………………………………………………………….62
4.4 Plan de aplicación…………………………………………………………………………..73

CAPITULO 5

La evaluación como forma de seguimiento a los logros de los niños (as) y la
docente.

5.1 Evaluación de la alternativa y sus resultados ……………………………………75
5.3 La Sistematización…………………………………………………………………………….78

RESULTADOS………………………………………………………………………………………….84
PROYECTO DE INTERVENCION……………………………………………………………….86
CONCLUSIONES………………………………………………………………………………………88
REFERENCIAS BIBLIOGRAFICAS Y ELECTRONICAS…………………………………..91
ANEXOS………………………………………………………………………………………………….94

SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

INTRODUCCION
El trabajo de investigación Juegos Musicomotrices en la edad preescolar, toca un

punto importante pues en está etapa, pues favorece el trabajo psicomotriz de los

niños. Como en todo jardín de niños en algún momento se trabajo este tema, en

actividades de educación física, pero no constantemente o al menos sin medir los

avances que han logrado los niños al realizar este tipo de actividades. Dentro de la

unidad en donde se encuentra el jardín de niños Arnold Gesell, la zona es

insegura para llevar a los pequeños al parque o a realizar alguna actividad extra

como natación, karate, etc.

Por tal motivo se manejó este trabajo bajo un proyecto de intervención

pedagógica, que se refiere a los procesos de enseñanza aprendizaje, de los

contenidos escolares y esta es una oportunidad para que se proponga como una

estrategia dentro del jardín donde laboro actualmente.

La psicomotricidad se convierte en un verdadero protagonista del aprendizaje, ya

que se organiza el comportamiento de los niños, se reflexiona sobra las

dificultades que encuentran en su camino y se readapta sus estrategias a las

necesidades que experimentan, les permite desarrollar una serie de experiencias

sensoriales, perceptivas, afectivas y motrices.

Este tipo de actividades sirvió para favorecer la psicomotricidad del niño

preescolar, su seguridad y el poder lograr que realicen diferentes actividades sin

sentir pena o el sentimiento de culpa al no poder lograr las mismas. Con el apoyo

de la música se vio estimulada esta actividad pues se reflejo la integración y

disposición de los niños con una buena actividad motriz.

Se trabajaron los siguientes propósitos, en donde “El docente conocerá y aplicará

las estrategias a utilizar para mejorar la psicomotricidad en los niños de tercero de

preescolar del Jardín de niños Arnold Gesell” y para “Que los niños conozcan

SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

mejor su cuerpo, actúen y se comuniquen mediante la expresión corporal, para

mejorar sus habilidades de coordinación, control, manipulación, desplazamientos y

actividades de juego libre, organizado y de ejercicio físico”

Los avances encontrados que se observaron en los niños fueron los siguientes: la

mayoría de los niños mejoró sus movimientos del cuerpo, pues ahora ya pueden

hacer diferentes actividades que antes no podían hacer. Su desenvolvimiento

emocional también se vio favorecido, pues lograron hacer ciertos movimientos que

antes no podían, ayudando mucho a elevar su autoestima.

Otra gran ayuda que se obtuvo fue la música, como acompañante de los múltiples

juegos que se aplicaron durante el trabajo, en la aplicación de las diferentes

situaciones didácticas. La música sirvió para estimular el desarrollo intelectual,

auditivo, sensorial, del habla y motriz de los niños, ya que por medio de estas

canciones, que se caracterizan por rimas repetitivas y gestos que se acompañan

con el ritmo, los niños mejoraron su forma de hablar y hacer ciertos movimientos.

Un obstáculo que se presentó fue el diseño de situaciones didácticas atractivas y

amenas, para que los niños se vieran interesados al realizar las actividades, no

fueran monótonas y los llamara a la integración del juego en algunos casos.

En mi grupo pude observar como los niños mejoraron su trabajo motor y la

convivencia entre ellos, se sintieron más autónomos y seguros al mover algunas

partes de su cuerpo que antes no podían controlar.

Se trabajaron cinco capítulos en donde cada uno abordó diferentes herramientas

para llegar a los resultados:

Capítulo 1: La problemática del jardín de niños Arnold Gesell. En este capítulo se

conoció el contexto del jardín y del salón de tercero de preescolar, en donde se

trabajó la problemática. Se conoció la justificación, el propósito y las herramientas

aplicadas, junto con las características y el tipo de proyecto.

SECRETARIA DE EDUCACIÓN PÚBLICA
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD 098 ORIENTE

Capítulo 2: La RIEB como apoyo en la educación preescolar. Abordamos la

Reforma Integral de la Educación Básica (RIEB), desde sus propósitos,

considerando lo que promueve así como las finalidades de la educación básica,

acompañada de lo que son las competencias, los campos formativos, las

situaciones didácticas y los beneficios que ejercen todo lo anterior, para trabajar

con los niños en edad preescolar.

Capitulo 3: Visiones teóricas de la psicomotricidad para la enseñanza en

preescolar. En este apartado se revisaron las visiones teóricas desde el

constructivismo su funcionalidad con los niños, hasta como se da el proceso de

enseñanza aprendizaje en los pequeños de preescolar. La psicomotricidad busca

que el niño consiga un mayor dominio sobre su propio cuerpo, por lo tanto que

logre más autonomía al poder realizar las actividades físicas que antes no podía

realizar.

Capitulo 4: Los beneficios que produce trabajar con la música y el juego en el niño

preescolar. En este capítulo se conoció la importancia de trabajar la

psicomotricidad en el niño preescolar con la música y el juego, beneficios, mitos y

recomendaciones en torno a esto. Se presentan las situaciones didácticas que se

realizaron y su plan de aplicación sobre las mismas.

Capitulo 5: La evaluación como forma de seguimiento a los logros de los niños y la

docente. Se tocaron puntos como el paradigma y modelo de evaluación, la

sistematización, y categorías que se trabajaron con los resultados y la propuesta.

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CAPITULO 1

La Problemática
del jardín de
niños Arnold

Gesell

1

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El maestro que intenta enseñar sin inspirar en el alumno el deseo de aprender
está tratando de forjar un hierro frío.

Horace Mann (1796-1859)

Capitulo 1

LA PROBLEMÁTICA DEL JARDIN DE

NIÑOS ARNOLD GESELL.

1.1 PLANTEAMIENTO DEL
PROBLEMA.

Comenzaremos por definir que es un contexto y lo importante que es saberlo para

entender al sujeto de investigación, el niño preescolar, pues este no vive en

comunidades aisladas, su entorno social influye en sus conductas, desarrollo físico

y emocional.

Contexto: “El contexto (del latín contextus) es un entorno social o de situación, a

partir del cual se considera un hecho. El contexto está constituido por un conjunto

de circunstancias (como el lugar y el tiempo) que ayudan a la comprensión de un

mensaje.” 1

El trabajo de desarrolla en Ixtapaluca, municipio grande perteneciente al estado

de México, sus límites territoriales con otros municipios y estados son: al norte con

los municipios de Texcoco y Chiconcuac, al noroeste con La Paz, al este con Valle

de Chalco Solidaridad, al sur con Chalco, al sureste con Tlalmanalco y al este con

el estado de Puebla.

1 www.Wikipedia.com.mx

2

http://www.proverbia.net/citasautor.asp?autor=1241
http://es.wikipedia.org/wiki/Entorno
http://es.wikipedia.org/wiki/Situaci%C3%B3n
http://es.wikipedia.org/wiki/Acontecimiento
http://es.wikipedia.org/wiki/Espacio-tiempo
http://es.wikipedia.org/wiki/Texcoco_(municipio)
http://es.wikipedia.org/wiki/Chiconcuac
http://es.wikipedia.org/wiki/Los_Reyes_La_Paz
http://es.wikipedia.org/wiki/Valle_de_Chalco_Solidaridad
http://es.wikipedia.org/wiki/Valle_de_Chalco_Solidaridad
http://es.wikipedia.org/wiki/Chalco_(municipio)
http://es.wikipedia.org/wiki/Tlalmanalco_(municipio)
http://es.wikipedia.org/wiki/Puebla

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 Ixtapaluc está conformado por 43 localidades, como

Tlalpizahuatl, Ayotla, San Buenaventura, entre

algunos otros. (Anexo 1: mapa de localización de una

parte de Ixtapaluca en donde se localiza San

Buenaventura.)

Los orígenes de Ixtapaluca se remontan a los años

1100 antes de Cristo, en donde se desconoce el

lugar de los primeros hombres que llegaron a

Ixtapaluca, pues los primeros asentamientos en

territorio de este municipio se registran entre los años

1100 a.C. y 100 d.C. “cuando Xólotl inicia su reinado en Tenayuca. “Ixtapaluca ha

transitado de ser municipio predominante agrícola y ganadero, mostrando una

imagen urbana llena de comercios de diferentes índoles y servicios. Sus

principales sectores económicos vienen de la agricultura, ganadería, piscicultura,

industria, turismo, comercios y de más servicios” 2

Ixtapaluca ha sufrido una transformación gradual al tener un gran crecimiento de la

población y por lo tanto de los servicios, incluido el pavimento de calles, entradas

al municipio y la creación de unidades habitacionales en el centro y las afuera de

Ixtapaluca. Dentro de este municipio hay muchas unidades habitacionales de

diferentes constructoras como Consorcio Ara y Geo, principalmente. La unidad en

donde se desarrolla mi práctica docente se llama San Buenaventura y es

considerada como unidad habitacional “la más grande Latinoamérica según

estudios de vivienda 2002” 3

El jardín Arnold Gessell en donde laboro se encuentra ubicado dentro de una

unidad habitacional llamada San Buenaventura, tiene once años de haberse

construido, consta de casas chicas y algunas con espacios para ampliar, esto

permite tener negocios de toda índole en las casa, desde tiendas, farmacias,

2 Linares Zarco Jaime. La imagen urbana México ene l siglo XXI. Editorial Porrúa
2009.México.Pág.263.
3 Ibid. Linares Pág. 250.

3

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

veterinarias, consultorios dentales y médicos, y jardines de niños (como es el caso

en donde trabajo).
La unidad habitacional está compuesta de siete secciones, mi centro de trabajo

se ubica en la quinta sección, y como información general yo vivo en la segunda

sección, relativamente cerca de mi centro de trabajo y digo relativamente, porque

la unidad se encuentra construida en un terreno no plano, que dificulta un poco

que me vaya caminando al trabajo, en la unidad coincidimos varios vecinos, sin

carro no te mueves igual adentro de la unidad. Anexo 2: mapa de la unidad,

según el promocional, San Buenaventura es un periódico que se distribuye

mensualmente con algunos negocios anunciados, como el jardín donde laboro.

Esto genera que no se realice esfuerzo físico al trasladarse a algún lugar, los

niños y los padres se vuelven sedentarios y no se trabaja su aspecto motor.

En cuanto a la seguridad de la unidad, si hay vigilancia, pero es un poco

inconstante, no hace mucho asaltaron a una de mis compañeras afuera del jardín,

como a cinco pasos de la entrada, y en ese momento no hubo patrullas. Con

respecto a esto se presentó un oficio al municipio, solicitando una patrulla todas

las mañanas a fuera del jardín de las 8:30 a.m. a las 9:30 a.m. para la seguridad.

Tenemos cerca el mirador, es el lugar más alto de San Buenaventura, en donde

se puede apreciar una vista muy bonita de la Unidad y sus alrededores, se

alcanza a ver la autopista federal; y se pueden realizar actividades al aire libre. Sin

embargo es un lugar muy solitario y peligroso, con poca vigilancia. Este lugar

tiene canchas de básquetbol y fútbol, sería interesante poder llevar a los alumnos

del preescolar una vez por mes a realizar ejercicio físico en este lugar, pero la

inseguridad nos frena.

 Se necesita el apoyo de los padres de familia, para poder realizar este tipo de

actividades, pero nos manifiestan que no tienen tiempo, y por lo tanto los niños no

realizan actividades en estos lugares.

Como se mencionó anteriormente el Jardín de niños “Arnold Gesell” es una casa

con terreno para ampliación, está ubicada al fondo de una cerrada, pero con barda

4

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

trasera que da a la calle, esto permite que la entrada del jardín sea doble, una por

la cerrada y otra por la calle. Usamos la entrada que da a la calle como puerta

principal para recibir a los niños y visitas como supervisión, padres de familia, etc.,

y como salida de emergencia la que da a la cerrada.

El Jardín de niños “Arnold Gesell” pertenece al sistema particular incorporado a los

Servicios Educativos Integrados al Estado de México (SEIEM), que fue fundado en

el año 2001 en una casa adaptada, cuenta con todos los servicios, está ubicado

en Convento de la soledad 75-B 5ª. Sección. El jardín “Arnold Gesell” cuenta con

el siguiente personal; la propietaria y representante legal, una directora (con

grupo) y dos profesoras encargadas de grupo. La escuela tienen un total de tres

salones, el cupo máximo para el salón de tercero es de 18 alumnos, en segundo y

primero 12 alumnos.

La propietaria y represente legal es titulada en pedagogía, fue directora y docente

del Jardín de niños “Arnold Gesell” por doce años, pero por circunstancias

personales, tuvo que dejar su cargo de directora y solo mantiene la función de

representante legal. La profesora de segundo de preescolar es titulada en

educación con más de 15 años de experiencia, su titulo lo logro haciendo su

examen en el Centro Nacional de Evaluación para la Educación Superior

(CENEVAL). La maestra de primero es titulada en educación preescolar, con más

de cinco años de experiencia. Y la maestra de tercero de preescolar es

responsable de este trabajo, con más de seis años de experiencia.

Las mesas de los salones son en forma de hexágono, de tamaño y altura infantil,

esto fomenta en los niños la sociabilidad; el patio es pequeño, por lo que los niños

no pueden correr, siempre hay choques entre ellos. Solo hay tres juegos de

plástico pequeños, insuficientes para el número de alumnos, o muy pequeños para

los niños de tercero de preescolar.

5

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Por lo tanto: La problemática que se encontró dentro del aula de tercero de

preescolar del Jardín de niños “Arnold Gesell”, es el trastorno del esquema

corporal, actualmente dicha problemática no se trabajo debido a que las docentes

desconocían los beneficios que produce trabajar la psicomotricidad con los niños,

quizás nos justificábamos a no tener espacio, pero ahora ya sabemos que eso no

importa, si no las actividades que se realicen con los niños. Para poder realizar

estas actividades debemos tomar en cuenta las características y el desarrollo

físico de los niños de preescolar: crece más lentamente que en etapas anteriores,

si bien su talla y peso siguen aumentando con regularidad. “El progresivo

desarrollo de las leyes de maduración van permitiendo al niño un mayor control

del cuerpo. Empezó controlando los brazos y ahora va controlando los piernas (ley

céfalo-caudal)”. 4

Los niños empiezan desarrollando la musculatura de los hombros y en esta etapa

mediante la psicomotricidad fina ejercitan la tonicidad de los dedos para poder

realizar actividades de precisión, como el dibujo, pintar con los dedos y el dibujo

de círculos que requiere el dominio de la rotación de la muñeca, el recortado, el

trazado de curvas, la pre-escritura y demás. “Estos dominios se van consiguiendo

mediante una serie de procesos que se consideran separadamente:

 La independencia motriz

 La coordinación

 El tono

 El control respiratorio

 El equilibrio

 La estructuración del espacio y

 La estructuración del tiempo” 5

Cuando comencé a investigar esta problemática surgieron varias dudas, una de

las principales fue preguntarle a mi planeación y mi diario del profesor, si estaba

4 Martin Domínguez Delia. Psicomotricidad e intervención educativa. Editorial pirámide,
2008.Pág-35
5 Ibid. Martín. Pag.36

6

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

fomentando correctamente el desarrollo de las competencias con mi grupo, por lo

que revise nuevamente el diagnostico inicial y los avances que llevan hasta la

fecha los pequeños. (Anexo 3: diagnostico inicial de grupo y diagnostico final del

mismo). Pude constatar que si hubo avances en ellos, pero falta trabajar más con

los pequeños para determinar avances significativos. En los primeros años de vida

los pequeños se encuentran en un intenso aprendizaje y desarrollo, estos

“dependen de muchos aprendizajes fundamentales para su vida futura” 6

La problemática que yo considero y que me angustia más, es la falta de algunos

movimientos en los niños, en ocasiones cuando salimos a educación física se les

complica hacer cierto tipo de actividades que niños de cinco años ya deberían

realizar. El no poder o no saber trabajar correctamente fomentando el desarrollo

de las competencias del Programa de Educación Preescolar 2004 no es la razón

principal del porque algunos niños no pueden realizar estas actividades. Me he

dado a la tarea de llevar a la práctica el principio siguiente: “el conocimiento se

construye y representa un desafío, pues obliga a mantener una actitud constante

de observación e indagación frente a lo que experimenta en el aula cada uno de

sus alumnos” 7

En mi diario del profesor pudimos percatarnos, como algunos niños se quejan de

que sus papás no los llevan a realizar alguna actividad extra fuera de la escuela,

como natación, ballet o karate o simplemente a jugar al parque. Dentro de la

Unidad se cuenta con parques (como anteriormente se mencionó), pero están en

pésimas condiciones, sucios, los juegos desoldados y rotos, hay delincuencia y

esto ocasiona peligro para los niños. A demás la zona no es segura. Una noticia

reciente de un acontecimiento en Ixtapaluca, que justifica lo dicho anteriormente:

“Detienen a célula de La Familia Michoacana en Ixtapaluca”.8

6 Programa de educación preescolar 2004. Secretaria de Educación pública. Pág.12
7 Ibid.PEP 2004. Pág.33
8
www.terra.com.mx/noticias/articulo/8364483/detienen+a+celula+de+la+familia+michiac
ana+en+ixtapaluca.htm

7

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Todo lo anterior es constatado por el diario del profesor, que ha sido una de las

herramientas útiles en esta investigación. Es un recordatorio de las actividades

importante en un día, el diario me ha hecho recordar incidentes, o situaciones que

son dignas de tomar en cuenta a la hora de ir construyendo mi problemática y el

marco teórico para abordar los temas requeridos. Evaluando la problemática de

falta de coordinación en ciertos movimientos en los niños me apegué a tomar la

psicomotricidad como un verdadero protagonista del aprendizaje, ya que organiza

su comportamiento, reflexiona sobre las dificultades que encuentra en su camino y

readapta sus estrategias a las necesidades que experimenta. Uno de los objetivos

que tiene la psicomotricidad es desarrollar por medio de un abordaje corporal la

personalidad del individuo, pues aspira a llegar por la vía corporal al crecimiento

de las numerosas aptitudes y potencialidades del niño o de la niña y de sus

aspectos: motor, afectivo-social, comunicativo-lingüístico, intelectual-cognitivo.

A través de la dinámica psicomotriz, se logra el descubrimiento de las capacidades

personales y del desarrollo de las mismas, lo cual es indispensable para el

proceso de aprendizaje este se da continuamente durante toda su vida.

Es por eso que mi problemática se centró en la psicomotricidad, debido a que

como ya lo había mencionado anteriormente a los niños con los que he trabajado

en los ciclos escolares anteriores, les cuesta un poco de trabajo ubicarse en un

espacio muy reducido, como la cuadricula. Hacer ciertos movimientos sin caerse o

evitar tener accidentes entre ellos, (los reflejos no están desarrollados).

Al no poder realizar cierto tipo de ejercicios durante educación física, implica que

el niño pueda tener algún accidente, baja autoestima, un mal rendimiento y

lesiones físicas por no poder realizar actividades que son propias de su edad

como:

“*Correr con más armonía y con diferentes ritmos.

 *Caminar en un círculo pintado en el suelo.

 *Realizar saltos de longitud.

 *Saltar por encima de las cosas, con un pie.

8

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 *Dominan los músculos de sus piernas, tronco y brazos, reaccionando

simultáneamente, pudiendo lanzar objetos, por encima del hombro, echando el

brazo hacia tras.

 *En su habilidad manual, el desarrollo d la orientación espacial y de la motricidad

fina le permite poder dibujar entre dos líneas paralelas, doblar un papel en

diagonal y copiar un círculo y una cruz.

 *Cortar con tijeras a lo largo de un línea, dibujar a una persona, hacer diseños,

garabatear y plegar un papel en forma de un triangulo doble.

 *Jugar a meter aros en una estaca cercana” 9

Anexo 4: Se agregan fotografías de una actividad de educación física en donde

los niños no podían hacer un ejercicio y esto ocasionó molestia en algunos y en

otras tristezas. Entonces surgen las siguientes preguntas:

1.- ¿Qué es la psicomotricidad?

2.- ¿Cuál es el rool del profesor dentro del desarrollo psicomotriz del niño?

3.- ¿Qué actividades son las más adecuadas para desarrollar la psicomotricidad

en el niño?

4.- ¿Cómo afecta al niño el no trabajar correctamente la psicomotricidad?

5.- ¿Qué aspectos son los que más se reconocen en el ámbito psicomotor para

apoyarme?

6.- ¿Qué otras áreas del aprendizaje se ven afectadas si no se trabaja

correctamente lo psicomotor?

7.- ¿Será correcta mi forma de evaluar la psicomotricidad en los niños?

8.- ¿Se desarrolla de igual manera la psicomotricidad en niños que en niñas?

9.- ¿Qué actividades pueden resultar más atractivas para que los niños trabajen

su psicomotricidad?

10.- ¿Qué área de la psicomotricidad se tendrá que trabajar para beneficiar a mi

grupo?

11.- ¿Quién determina las actividades a realizar para el manejo de la

psicomotricidad?

9 Oñate Ma. De Pilar. Primera infancia.Madrid.Pag.66

9

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

12.- ¿Por qué algunos niños pueden realizar ciertas actividades que no van de

acuerdo a su edad?

13.- ¿Porqué otros niños no pueden realizar actividades que si son de acuerdo a

su edad?

14.- ¿Cuál es el rool del padre de familia en el desarrollo psicomotor de su hijo?

15.- ¿Qué ocurre cuando un niño se inhibe y se niega a realizar ciertas actividades

para su desarrollo psicomotor?

16.- ¿Podrán los niños desarrollar la psicomotricidad sin apoyo de otra persona

como maestra o padre de familia?

17.- ¿Cómo influye el contexto en esta problemática?

18.- ¿Se podrá sobre estimular a un niño en su área motriz?

19.- ¿Cómo detectar este sobre estímulo?

20.- ¿Cómo corregirlo?

21.- ¿Qué actividades son las más adecuadas para desarrollar la psicomotricidad

en el niño preescolar?

22.- ¿Cómo puedo mejorar la orientación espacial en mis alumnos?

23.- ¿Qué debo hacer para mejorar el esquema corporal en mis alumnos?

24.- ¿Qué actividad se debe realizar para mejorar las capacidades motrices

gruesas y finas?

25.- ¿Cuáles son las causas sobre los problemas de psicomotricidad a nivel

cognitivo, estructuración espacial y actividad tónica en los niños de cinco años de

edad en nivel preescolar?

26.- ¿Cómo puedo trabajar su organización espacial?

El problema de investigación del que se partió, se definió sobre una profunda

observación en el grupo en donde pudimos determinar que la psicomotricidad mal

trabajada era el problema en sí. Y surgió la siguiente pregunta:

10

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

¿COMO APOYAR CON DIFERENTES ESTRATEGIAS DE
ENSEÑANZA LA LATERALIDAD, TRANSTORNOS DE LA
ESTRUCTURACIÓN ESPACIO-TEMPORAL Y ESQUEMA
CORPORAL, DE LOS NIÑOS DE TERCERO DE
PREESCOLAR DEL JARDIN DE NIÑOS ARNOLD
GESELL?

Para poder trabajar esta problemática es necesario tener en cuenta una

alternativa que muestre un gran interés entre los niños, los involucre y los ayude.

El juego es una de las primeras alternativas que se pretendió trabajar con ellos,

pues es esta actividad la que más favorece en los pequeños el aprendizaje o

construcción de los conocimientos.

Esta alternativa se complementó con la música pues es una herramienta

benéfica para los niños; además de motivarlos se podrán ver favorecidos otros

aspectos en ellos: como la mejora del lenguaje, la seguridad para convivir con sus

pares, una mejor memoria y ratos llenos de alegría.

Me apoye de la teoría, encontré respuestas que me ayudaron a poder mejorar la

capacidad para realizar aquellas actividades, que por el momento no pueden

realizar o se les dificultaba.

Las razones son variadas y coinciden en tener dificultad en su esquema

corporal, pues este se manifiesta cuando los niños presentan problemas como la

dislexia, una figura humana desproporcionada, dificultad en el aprendizaje de las

materias instrumentadas básicas, así como cualquier aprendizaje académico en

el que interviene la estructuración espacio-temporal.

Existen alteraciones que integran los aspectos del esquema corporal como:

 Trastornos de lateralidad.

 Trastornos de la estructuración espacio-temporal.

11

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El esquema corporal integra los dos aspectos

anteriores, pues el origen del mismo se

encuentra en las alteraciones que han sufrido

los diversos aspectos que integran la

psicomotricidad a lo largo de su formación.

Tocar el tema del espacio del pequeño es

una buena propuesta, pues este es el que rodea al niño, es el lugar donde éste se

mueve, se relaciona y ocupa de distintas formas, materiales y con diferentes

posiciones. Este espacio proporciona a los niños información externa sobre sus

posibilidades de acción. La noción de espacio no se configura únicamente por lo

que rodea externamente al sujeto, sino conjuntamente con la información interna o

propioceptiva que esta experimenta cuando se mueve y se relaciona con el

exterior. A través de las informaciones exteroceptivas (visión de

un objeto) y propioceptivas (los gestos que hay que hacer para cogerlo) se

elaboran estructuras cognitivas espaciales.

“El espacio externo es percibido como una distancia del yo (para alcanzar el

objeto, el gesto es más o menos amplio, el desplazamiento más o menos largo) y

una dirección respecto del yo (el gesto se hace hacia arriba, abajo, detrás, a la

derecha, a la izquierda, etc.). De este modo y como consecuencia de la simetría

corporal lateralizada, podemos organizar y orientar el espacio en fusión de la

situación poniendo como referente nuestro cuerpo. Es preciso destacar que el

espacio humano está orientado de izquierda- derecha y que gira con sentido

sinistrógeno, en el ámbito educativo, la orientación se podría definir como una

habilidad que se manifiesta en la capacidad para seguir la direccionalidad

izquierda derecha y para establecer la dirección de las grafías, arriba y abajo” 10
Por lo tanto resumimos en que es una correcta decisión trabajar en los pequeños:

10 Martín Domínguez Delia. Psicomotricidad e intervención educativa. Editorial pirámide.
Madrid. Pág. 32

12

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 “La coordinación.

 El tono muscular.

 El control respiratorio.

 El equilibrio.

 La estructuración del espacio y

 La estructuración del tiempo” 11

Día a día se constituye la práctica docente, desde distintos referentes

disciplinares, curriculares y contextuales. Durante una clase se presentan

oportunidades y frecuentemente hay necesidades de realizar cambios, por

razones de flexibilidad y sensibilidad frente a las características de los estudiantes.

Para tomar una decisión en el quehacer docente se requiere de una profunda

comprensión de los contenidos, un amplio repertorio de estrategias didácticas.

Cuando los docentes saben lo que se espera de ellos, asumen compromisos

sobre su práctica y dialogan en torno al contexto que les rodea. Lo fundamental es

asumir una práctica reflexiva, es lograr que el docente cuestione lo que realiza en

su cotidianeidad, que plantee preguntas que le permitan reconocer aquello que

caracteriza su actuar diario. Facilitar que los niños y niñas piensen críticamente y

con mayor creatividad acerca del futuro, implica ayudarles a aprender a aprender

y auto regular ese aprendizaje. “Es necesario que el docente desarrolle un

pensamiento crítico y creativo sobre sus propias acciones educativas, con una

visión multidimensional y desde una perspectiva no fragmentada si no holística”12,
que le permita actuar en congruencia, cuando espera que los alumnos en su

aprendizaje integren diversos enfoques disciplinares, constituyendo la base para

la formación del pensamiento crítico, entendido como los métodos de

aproximación a distintos fenómenos que exigen una explicación objetiva de la

realidad.

11 Idem. Pág. 3
12 SEP. Dirección de Educación Superior Departamento de Actualización. Curso básico de
formación continua para maestros en servicio 2012. México. Pág. 18

13

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

1.2 HERRAMIENTAS APLICADAS

Se utilizaron instrumentos como las entrevistas con los niños, y registros sobre

actividades motoras específicas, en donde se calificó a los niños de segundo de

preescolar, sobre las actividades que no pudieron realizar (según el registro

aplicado en los pequeños). Al comparar las actividades que pueden y no hacen los

niños de su edad, me doy cuenta de la falta de estímulo en algunos de mis

alumnos para poder resolver su dificultad en el desarrollo de su esquema

corporal. ”Este puede obedece al mal desarrollo postural y movimientos originados

por la persistencia de modalidades reflejas primitivas, estereotipadas y

generalizadas que el niño es incapaz de inhibir” 13

El resolver las dudas anteriores me permitió propiciar el fortalecimiento psicomotor

tomando en cuenta las características personales, los ritmos de desarrollo y las

condiciones en que se desenvuelven dentro del aula. Dentro de mi grupo de

tercero de preescolar del jardín de niños ”Arnold Gesell” se aplicaron tablas como

evaluación inicial sobre psicomotricidad en los niños, en particular el esquema

corporal, ver anexo 5 llegando a los siguientes resultados:

 algunos pequeños no pueden realizar algunas actividades al igual que sus

compañeros como; lanzar tres pelotas dentro de un aro,

 no pueden lanzar la pelota de arriba hacia abajo,

 no pueden ubicarse en un cuadro del cuaderno,

 no pueden permanecer quieto durante un tiempo determinado,

 no pueden controlar su cuerpo en diferentes movimientos y

desplazamientos,

13 Martín Domínguez Delia Psicomotricidad e intervención educativa. Editorial pirámide.
Madrid pág. 59

14

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 no pueden gatear,

 no pueden ubicar las líneas de una figura,

 no pueden caminar hacia atrás,

 no pueden saltar en un pie,

 les cuesta trabajo ubicar ciertas partes de su cuerpo,

 les cuesta trabajo clasificar objetos,

 confunden su lateralidad, derecha por izquierda y viceversa,

 No pueden:

 ensartar aros,

 ensartar sopitas en un hilo,

 utilizar las tijeras correctamente,

 chutar una pelota o un balón,

 recortar un dibujo por la línea,

 picar el contorno de un dibujo,

 llevar un vaso lleno de agua,

 pisar un objeto,

 saltar en dos pies,

 saber definir lo que es encima, debajo, más lejos, más cerca, delante

detrás, dentro, fuera, lejos de, primero, ultimo y junto a,

 tocarse el ojo izquierdo con la mano derecha y viceversa,

 tocarse la oreja derecha con la mano izquierda y viceversa,

 y tomar un objeto con la mano derecha y otro con la izquierda.

A raíz de la observación de mi grupo tome mi diario de trabajo como una de las

herramientas principales para trabajar este problema.

Dentro de San Buenaventura hay lugares adecuados para realizar muchas

actividades físicas, pero la inseguridad no permite que los niños puedan acudir

con mucha frecuencia a estos lugares, este resultado salió de unos cuestionarios

aplicados a los padres de familia en el que arroja el resultado más relevante que

es la inseguridad dentro de la unidad, por lo tanto los padres de familia no los

llevan a realizar actividades físicas al aire libre. Y dentro de sus casas los papas

15

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

no juegan con los niños, solo ven televisión y utilizan algunos video-juegos, pues

los espacios son muy pequeños y la mayoría no tienen vecinos para jugar en sus

casas.

Pero de igual manera es muy importante tener en cuenta las características con

las que cuenta mi grupo, para determinar si las actividades antes mencionadas no

las pueden realizar por algún problema motor, falta de estimulación del mismo o

porque no son actividades propias de su edad. Al investigar sobre algunas

características de los niños de cuatro años de edad encontré lo siguiente:

CARACTERISTICAS DEL NIÑO PREESCOLAR.

El niño de esta edad se encuentra en el estadio:

 “Pre-operacional 2-7 años (según la teoría de Piaget).

 Al correr lo hacen con más armonía y con diferentes ritmos.

 Pueden caminar en un círculo pintado en el suelo.

 Realizar saltos de longitud.

 Saltar por encima de las cosas, pero no pueden hacerlo con un pie.

 Van dominando cada vez más los músculos de sus piernas, troncos y

brazos reaccionando menos simultáneamente, pudiendo lanzar objetos, por

encima del hombro, echando el brazo hacía atrás.

 En su habilidad manual, el desarrollo de la orientación espacial y de la

motricidad fina le permite poder dibujar entre dos líneas paralelas, doblar un

papel en diagonal y una cruz.

 Puede cortar con tijeras a lo largo de una línea recta, dibujar a una

persona, hacer diseños, garabatear y plegar un papel en forma de triangulo

doble.

 Puede meter aros en una estaca cercana” 14
 “Hay una construcción interna del esquema corporal casi acabada. Se ha

logrado en varias etapas. Es el resultado de la delineación de los objetos

14 Oñate Ma. De Pilar. Pirámide infancia. Su influencia en los procesos de aprendizaje en
González Eugenio (2004). Pág. 66

16

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

con respecto a su propio cuerpo y la diferenciación del mundo que lo rodea.

Ha desarrollado la conciencia de su propio cuerpo y diferencia de modo

más preciso sus funciones motrices, a través del movimiento, de sus

desplazamientos

 Se ha definido su lateralidad, y usa permanente su mano o pie más hábil, y

así puede establecer una adecuada relación con el mundo de los objetos y

con el medio en general. Las nociones de derecha- izquierda comienzan a

proyectarse con respecto a objetos y personas que se encuentran en el

espacio.

 Su coordinación fina, está en proceso de completarse; ésta le posibilita el

manejo más preciso de herramientas y elementos de mayor exactitud.

Estas destrezas no sólo se adquieren con la maduración de la musculatura

fina, sino también por el desarrollo de estructuras mentales que le permiten

la integración y adecuación de los movimientos en el espacio y el control de

la vista (coordinación visomotora). La realización de actividades

manipulativas (trabajos manuales) es importante, pero en ellas deben

presentársele obstáculos a vencer, la posibilidad de buscar medios,

inventar instrumentos; es decir la oportunidad de descubrir, reflexionar,

crear.

 Enriqueció sus estructuras de espacio, tiempo, permanencia de los objetos

a través de los movimientos finos y su acción con los objetos.

En la actividad motora confluyen tanto los aspectos intelectuales como los

afectivos de su personalidad”.15

15 www.educar.org/infantiles/ArticulosyObras/nenedecinco.asp

17

http://www.educar.org/infantiles/ArticulosyObras/nenedecinco.asp

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El niño desarrolla gradualmente el uso del lenguaje y el pensamiento simbólico o

capacidad de formar y utilizar el pensamiento simbólico o capacidad de formar y

utilizar símbolos como palabras, gestos, signos, imágenes, etc. Es capaz de

pensar las operaciones en forma lógica y en una dirección, es decir, le es difícil

pensar en sentido inverso o revertir los pasos de una tarea. Tiene dificultades para

considerar punto de vista de otra persona. No hay que olvidar lo que nos propone

el PEP 2004 (Programa de educación preescolar) para trabajar con el campo

formativo de Desarrollo físico y salud, en donde se manejan aspectos de

coordinación fuerza y equilibrio con diferentes competencias y aspectos a

desarrollar que pueden favorecer el desarrollo psicomotor del niño. Durante la

etapa de la educación infantil y hasta el ingreso en la educación primaria,” la

evolución motórica del niño va a transcurrir desde la bipedestación hasta la

decisiva fase de adaptación a la lateralidad”16, en la que se

pasará de la asimilación del esquema corporal a la

concepción de la propia imagen corporal.

Cuando este proceso de maduración psicomotora se ve

alterado,” aparecen los trastornos psicomotores, que se van

a evidenciar por la falta de precisión en los movimientos,

torpeza o incoordinación en la utilización del cuerpo”17.
Desde un punto de vista pedagógico, son las alteraciones en el desarrollo del

esquema y de la imagen corporal “se relacionan con dificultades en el aprendizaje

de las materias instrumentales básicas, así como con cualquier aprendizaje

académico en el que intervenga la estructuración espacio-temporal”18

16 Martin Domínguez Delia. Psicomotricidad e intervención educativa. Editorial pirámide.
Madrid. Pág. 157
17 Ibidem. Pág. 157
18 Ibidem. Pág. 157

18

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

1.3 PROPOSITOS
Los propósitos que se trabajaron fueron los siguientes:

“El docente conocerá y aplicara las diferentes estrategias para trabajar la

psicomotricidad en los niños de tercero de preescolar del Jardín de niños “Arnold

Gesell”.

También se manejan propósitos para los alumnos, los cuales definen las metas a

trabajar y la dirección para llevarlos a cabo:

“Conozcan mejor su cuerpo, actúen y se comuniquen mediante la expresión

corporal, para mejorar sus habilidades de coordinación, control, manipulación y

desplazamientos y actividades de juego libre, organizado y de ejercicio físico”19.

1.4 CARACTERISTICAS Y TIPO DE
PROYECTO

Se trabajo bajo el Proyecto de Intervención Pedagógica, que se refiere a los

procesos de enseñanza aprendizaje de los contenidos escolares, se trata de un

proceso de problematización que encuentra su apoyo en las orientaciones teórico-

metodológicas, recuperando aquellos contenidos disciplinares, interdisciplinarios,

teóricos, metodológicos y didácticos. Pues la problemática a trabajar sobre el

19 Programa de Educación preescolar 2004. SEP. México. Pág. 28

19

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

esquema corporal vinculado a la psicomotricidad necesita tener una sustentación

teórica sobre los procesos de enseñanza-aprendizaje que tienen nuestros

alumnos. Trabajar sobre su diseño curricular forma parte de un proceso

académico cuyos resultados dan cuenta de una producción social constituida por

esas imágenes que se ponen en juego durante la discusión y formulación del

planteamiento.

Este tipo de proyecto se caracteriza por articular aspectos proposititos que definen

un método y procedimiento cuya intención es superar el problema planteado. Con

lo anterior podemos darnos cuenta de lo importante que es manejar correctamente

la modalidad al trabajar la problemática con la innovación, pues será nuestra

herramienta principal para ir resolviendo lo que nos afecta día a día en nuestra

práctica docente.

Los resultados obtenidos en la aplicación enfatizan aquellos elementos novedosos

que surgieron durante el manejo de la alternativa y que deberán sistematizarse a

través de un proceso de conclusión.

20

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CAPITULO 2

LA RIEB COMO

APOYO A LA

EDUCACION

PREESCOLAR.

21

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Dime y lo olvido, enséñame y lo recuerdo, involúcrame y lo aprendo.

Benjamin Franklin (1706-1790)

CAPITULO 2

LA RIEB COMO APOYO A LA EDUCACION

PREESCOLAR.

2.1 ¿Que es la Reforma Integral de la Educación

Básica?

La Reforma Integral de la Educación Básica (RIEB) es una política que recupera

aprendizajes de experiencias anteriores y busca ampliar los alcances del sistema

educativo en términos de cobertura y calidad, entendida como: la universalidad de

las oportunidades de acceso, tránsito y egreso de la educación básica en

condiciones de equidad, y como el desarrollo de proceso de aprendizajes y de la

enseñanza de educación básica. Impulsa una formación integral de las y los

alumnos, orientada al desarrollo de competencias y aprendizajes esperados,

referidos a un conjunto de estándares de desempeño. Busca transformar la

práctica docente para que pase de la simple enseñanza, al alumno como centro

de atención. Tiene como eje la articulación curricular y se complementa con

políticas que buscan trabajar correctamente los procesos referidos a la

profesionalización continua de docentes en servicio, el desarrollo educativo y la

gestión para la equidad y la calidad educativa.

22

http://www.proverbia.net/citasautor.asp?autor=378

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 La RIEB asume como política lo siguiente: “Calidad y mejora continua, entendida

como las intervenciones en la educación y el sistema educativo basadas de los

resultados de la evaluación, con el propósito de alcanzar estándares superiores de

servicio y logro”20. Promueve el desarrollo en competencias en el aula; éstas han

de desarrollarse partiendo del principio de que el niño ha iniciado el desarrollo de

ellas desde el hogar. Éstas además permiten al docente aplicar situaciones

didácticas que motivarán estilos de enseñanza dinámicos e interactivos, fuera de

la educación tradicionalista o de las incertidumbres docentes por la inseguridad

de tener la fórmula que permita lograr los contenidos señalados en los programas

educativos. Cabe hacer mención de que la educación básica abarca tres niveles,

preescolar, primaria y secundaria.

En el Plan y Programas de 1993, en el área de preescolar, se trabajo por

contenidos, esto obligó a los docentes a hacer uso del

“eclecticismo”21, no se tenía una clara definición de las

metas a lograr, por lo tanto se busco un cambió.

Se trabajaba por bloques, con temas transversales, pero

las planeaciones resultantes podían ser completamente

diferentes a lo que en el aula se ponía en práctica. Los

procesos de lectura y escritura, así como los de razonamiento matemático fueron

poco comprendidos; se examinaba el trabajo por contenidos y se entendían éstos

como el perfil de egreso inflexible y la única meta a realizar;” el docente se

presionaba por terminar y cumplir con sus objetivos lo que llevaba a desatender

los intereses de los alumnos, de manera general”22.

20 www.clubensayos.com/informes-de-libros/RIEB/43225.html
21 www.wikipedia.com.significado: El eclecticismo es un enfoque conceptual que no se
sostiene rígidamente a un paradigma o un conjunto de supuestos, sino que se basa en
múltiples teorías, estilos, ideas o para obtener información complementaria en un tema, o
aplica diferentes teorías en casos particulares.

22 Idem. clubensayos

23

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

La educación constituye la meta a la cual los profesores, la escuela y el sistema

educativo nacional dirige sus esfuerzos y encaminan sus acciones. De manera

paralela, este proceso implica revisar, actualizar y fortalecer la normatividad

vigente, para que responda a las nuevas necesidades y condiciones de la

educación básica. Por tal motivo surge el Programa de Educación Preescolar

2004, en donde se da un giro encaminado a mejorar la calidad de la educación y

los procesos de aprendizaje en los niños.

2.2 ¿Qué es el programa de educación
preescolar?

El PEP 2004 (Programa de Educación Preescolar 2004) maneja

información sobre la situación de la educación preescolar en México,

algunas de las principales característica sobre el programa son:

 “La identificación de las practicas docentes y escolares.

 La revisión de los programas anteriores a este.

 El análisis de los modelos pedagógicos aplicados actualmente.

 La revisión de algunos planteamientos de la investigación reciente sobre el

desarrollo y los aprendizajes infantiles”23.

Este programa incorpora las observaciones y sugerencias, generales y especificas,

formuladas por los directivos, los técnicos pedagógicos y docentes de educación

preescolar. El PEP 2004 se trabaja mediante campos formativos que permiten

identificar las implicaciones de las actividades y experiencias en que participen los niños,

y estos a su vez comprendan competencias, que facilitan la identificación de las

intenciones educativas para que sean lo más claras posibles.

Para trabajar los campos formativos y las competencias se diseñaron situaciones

didácticas, estas se evalúan mediante la observación directa y evidencias recabadas en

las actividades aplicadas, de lo cual se hablará más adelante. Los referentes de dichas

23 Programa de Educación Preescolar 2004. SEP. México. Pág.5

24

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

evaluaciones se encuentran dentro del programa PEP

2004 y Guía de la educadora 2011.

En este último maneja que la evaluación es fundamental y

de carácter cualitativo, está centrada en identificar los

avances y dificultades que tiene los niños en sus procesos

de aprendizaje, con el fin de contribuir de manera

consistente en los aprendizajes de los alumnos.

2.3 ¿Cómo favorece a los niños preescolares la correcta

aplicación del PEP 2004?

El PEP 2004 nos dice que la edad preescolar es un periodo fértil, que permite a los

niños su tránsito del ambiente familiar a un ambiente social de mayor diversificación y

con nuevas experiencias. El jardín de niños constituye un espacio propicio para que los

pequeños convivan con sus pares y con adultos y participen en eventos comunicativos

más ricos y variados que los del ámbito familiar; esas experiencias contribuyen al

desarrollo de la autonomía y la socialización de los pequeños.

El programa parte de reconocer que la educación preescolar debe garantizar a los

pequeños, su participación en experiencias educativas que les permitan desarrollar, de

manera prioritaria, sus competencias afectivas, sociales y cognitivas. Se maneja a partir

de competencias y estas pertenecen a los campos formativos que trabaja el programa.

Por lo tanto podemos decir que las competencias favorecen en los niños el trabajo

sobre sus habilidades y regulación de emociones.

Las competencias son un conjunto de capacidades que incluyen:

 Conocimientos.

 Actitudes.

 Habilidades.

 Destrezas.

25

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 Estos se logran mediante procesos de aprendizaje y se manifiestan en su desempeño

en situaciones, contextos diversos y cotidianos.

“Una Competencia no se adquiere de manera definitiva se amplía y se enriquece en

función de la experiencia”24, al trabajar las competencias debemos tener en cuenta

los propósitos, estos son la base de las competencias, definen la misión de la

educación preescolar y expresan los logros que se espera tengan los niños y las niñas

que la cursan. Favorecen actividades cotidianas, porque en la práctica los niños

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

específica del conocimiento, estos se irán favoreciendo de manera dinámica e

interrelacionada.

Las experiencias que contribuyen a los procesos de

desarrollo y aprendizaje se irán elevando

gradualmente. Los propósitos que nos competen al

trabajar esta problemática son los siguientes:

 “Sean capaces de asumir roles distintos en el

juego y en otras actividades; de trabajar en

colaboración; de apoyarse entre compañeros y compañeras; de resolver

conflictos a través del dialogo, y de reconocer y respetar las reglas de

convivencia en el aula, en la escuela y fuera de ella.

 ”Conozcan mejor su cuerpo, actúen y se comuniquen mediante la expresión

corporal, y mejoren sus habilidades de coordinación, control, manipulación y

desplazamiento en actividades de juego libre, organizado y de ejercicio físico.

 “Comprendan que su cuerpo experimenta cambios cuando está en actividad y

durante el crecimiento; practiquen medidas de salud individual y colectiva para

preservar y promover una vida saludable, así como para prevenir riesgos y

accidentes”25.

24 Idem. Pág.22.
25 Programa de Educación preescolar (PEP 2004), propósitos. México.SEP. México pág.27

26

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

En general los aprendizajes de los niños abarcan simultáneamente distintos campos

del desarrollo humano; las competencias planteadas en cada uno de los campos

formativos se irán favoreciendo en los pequeños durante los tres grados de educación

preescolar.

Las competencias a favorecer en los niños se han agrupado en seis campos

formativos, cada campo se organiza en dos aspectos o más, en cada uno de los

cuales se especifican las competencias a favorecer en los niños y las niñas. La

organización de los cuadros se presenta en el siguiente cuadro26:

CAMPOS FORMATIVOS ASPECTOS EN QUE SE ORGANIZA
Desarrollo personal y social Identidad personal y autonomía

Relaciones interpersonales.
Lenguaje y comunicación Lenguaje oral

Lenguaje escrito
Pensamiento matemático Número

Forma, espacio y medida
Exploración y conocimiento del mundo Mundo natural

Cultura y vida social
Expresión y apreciación artística Expresión y apreciación musical

Expresión corporal y apreciación de la
danza.
Expresión y apreciación plástica.
Expresión dramática y apreciación
teatral.

Desarrollo físico y salud. Coordinación, fuerza y equilibrio.
Promoción de la salud.

El campo formativo al que se enfocará este proyecto será “Desarrollo físico y

salud”27. En este campo intervienen diversos factores, además de favorecer el

trabajo en las capacidades motrices gruesas y finas, los niños se desarrollan

rápidamente cuando se hacen más conscientes de su propio cuerpo y empiezan a

darse cuenta de lo que pueden hacer.

 La intervención educativa en relación con el desarrollo físico debe propiciar que

los niños y las niñas amplíen sus capacidades de control y conciencia corporal.

26 Programa de educación preescolar 2004. SEP: México. Pág. 27
27 Ibidem.

27

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Por lo tanto debemos conocer los aspectos que favorece la psicomotricidad para

trabajar de manera correcta la motricidad en los niños y así lograr corregir

aspectos o situaciones que más adelante puedan perjudicar al niño o la niña de

manera emocional. Para trabajar este campo formativo es importante crear

situaciones didácticas que nos orienten a realizar actividades con los niños,

orientadas a favorecer su aprendizaje.

Las situaciones didácticas se entienden como un conjunto de actividades

articuladas que implican relaciones entre los niños, los contenidos y la maestra,

con la finalidad de construir aprendizajes. Algunas condiciones que debe reunir

son las siguientes:

 Que la situación sea interesante para los niños y que comprendan de que

se trata, que las instrucciones o consignas sean claras para que actúen en

consecuencia.

 Que la situación propicie el uso de los conocimientos que ya poseen para

ampliarlos o construir otros nuevos.

Las situaciones pueden adoptar distintas formas de organización de trabajo, como

proyectos talleres o unidades didácticas. Con base en el conocimiento del grupo

se decidieron las situaciones o secuencias y modalidades de trabajo más

convincentes para favorecer el desarrollo de las competencias y de los propósitos

fundamentales.

28

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

2.4 ¿Cómo se trabaja el campo formativo

desarrollo físico y salud con los niños

preescolar?

Dentro del campo formativo desarrollo físico y salud,

existe un proceso en el que interviene factores como la información genética, de

actividad motriz y de estado de salud, nutrición y costumbres en la alimentación

y el bienestar emocional. “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, tomando en cuenta las características personales, los ritmos de

desarrollo y las condiciones en que se desenvuelven en el ambiente familiar”28.

Este campo formativo se trabajo con situaciones didácticas que favorecieron en

los niños las competencias requeridas, darles la importancia que tienen nos

oriento a fomentar los aprendizajes esperados, mejorar nuestra práctica docente y

estar conscientes que los planes y programas son una herramienta que tenemos

al alcance de nuestras manos para fomentar su habilidades, aptitudes y

conocimientos en los niños preescolares.

 28 Programa de educación preescolar 2004. SEP. México. Pág. 28

29

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CAPITULO 3
VISIONES TEORICAS DE LA

PSICOMOTRICIDAD PARA LA

ENSEÑANZA EN PREESCOLAR.

30

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El aprendizaje es un simple apéndice de nosotros mismos; donde quiera que
estemos, está también nuestro aprendizaje.

William Shakespeare (1564-1616)

__

CAPITULO 3

VISIONES TEORICAS DE LA PSICOMOTRICIDAD PARA LA

ENSEÑANZA EN PREESCOLAR.

3.1 ¿Qué es la psicomotricidad?

La psicomotricidad como finalidad busca que el niño consiga un mayor dominio

sobre su propio cuerpo, por lo tanto que logre más autonomía al poder realizar

más actividades físicas que antes no podía realizar.

La psicomotricidad infantil se entiende con un periodo corto en donde se

manifiesta cambios más profundos en el ámbito conductual; se considera que

durante los tres primeros años de vida se pasa de la total dependencia del niño

de la madre a una etapa de mayor autonomía. Al trabajar la psicomotricidad se

pretende, dotar al maestro de conocimientos y técnicas que le permitan

desarrollar su función docente con una mayor eficacia, teniendo en cuenta las

características de los alumnos y no solo el tipo de contenido a impartir. A través de

la psicomotricidad se trabajan estrategias que le van a permitir desarrollar en los

niños preescolares toda una serie de experiencias sensoriales, perceptivas,

afectivas y motrices.

La educación psicomotriz pretende conseguir objetivos; “educar la capacidad

sensitiva, mediante las sensaciones del propio cuerpo, abriendo vías nerviosas

31

http://www.proverbia.net/citasautor.asp?autor=915

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

que transmitan al cerebro la mayor cantidad de información”29. Por tal motivo

recurrimos al constructivismo. “En pedagogía el constructivismo es una corriente

de la didáctica que se basa en la teoría del conocimiento constructivista”30.
Maneja la necesidad de entregar al alumno herramientas que le permitan crear

sus propios procedimientos para resolver una situación problemática, lo cual

implica que sus ideas se modifiquen y sigan aprendiendo. El constructivismo en el

ámbito educativo propone un paradigma en donde el proceso de enseñanza-

aprendizaje se percibe y se lleva a cabo como proceso dinámico, participativo e

interactivo con el niño, de modo que el conocimiento sea una auténtica

construcción operada por la persona que aprende.

Se considera al alumno como poseedor de

conocimientos que le pertenecen, en base a los

cuales habrá de construir nuevos saberes. No pone

la base genética y hereditaria en una posición

superior o por encima de los saberes. Es decir, a

partir de los conocimientos previos de los niños, la

maestra guiará, a los estudiantes para lograr

construir conocimientos nuevos y significativos,

siendo ellos los actores principales de su propio

aprendizaje.” Un sistema educativo que adopta al constructivismo como línea

psicopedagógica es orienta a llevar un cambio educativo en todos los niveles”31

El constructivismo es una herramienta para conocer en los niños sus habilidades,

sus conocimientos y sus destrezas, es una posición compartida por diferentes

tendencias de la investigación psicológica y educativa. Uno de los autores con

más relevancia en este tema es Brunner.

29 Martin Domínguez Delia. Psicomotricidad e intervención educativa. México. Pág. 69

30 www.abigailfallaingiler.blogspot.com/.../el-constructivismo.html
31www. abigailfallaingiler.blogspot.com/.../el-constructivismo.html

32

http://es.wikipedia.org/wiki/Constructivismo_%28pedagog%C3%ADa%29
http://es.wikipedia.org/wiki/Alumno
http://es.wikipedia.org/wiki/Paradigma
http://es.wikipedia.org/wiki/Alumno
http://es.wikipedia.org/wiki/Gen%C3%A9tica

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Jerome S. Bruner: ha desarrollado una teoría

constructivista del aprendizaje, en la que, entre

otras cosas, ha descrito el proceso de aprender,

los distintos modos de representación y las

características de una teoría de la instrucción,

sugiere que factores como el lenguaje y la

experiencia previa están íntimamente relacionados

con el desarrollo de nuevas estructuras mentales. Para Bruner, el constructivismo

es un marco de referencia general sobre la instrucción basado en el estudio de la

cognición. La mayoría de sus estudios están ligados a las investigaciones hechas

por Piaget en torno al desarrollo.

En el cuadro siguiente podemos observar como para Brunner resulta claro que el

rool del maestro no puede ser el mismo que históricamente ha tenido. Tiene que

existir una reconceptualización del rool del maestro.

Ideas básicas

• El aprendizaje es un proceso activo en el cual el aprendiz
construye nuevas ideas o conceptos basados en sus
conocimientos anteriores. Lo importante es el proceso no
el resultado.

• El aprendiz selecciona y transforma información, construye
hipótesis y toma decisiones basándose en una estructura
cognitiva.

• El sujeto posee estructuras mentales previas que se
modifican a través del proceso de adaptación.

• El sujeto que conoce es el que construye su propia
representación de la realidad.

• Se construye a través de acciones sobre la realidad.
• El aprendiz aprende "cómo" aprende (no solamente "qué"

aprende).
• El aprendiz debe tener un rol activo.

Principios

• La instrucción deber ser estructurada de tal forma que sea
fácilmente aprovechada por el aprendiz (organización en
espiral) de acuerdo con las experiencias y contextos.

• La instrucción debe ser diseñada para facilitar la
extrapolación y/o llenar lagunas.

Implicaciones
pedagógicas

• El currículum deber organizarse en forma de espiral para
que el estudiante construya nuevos conocimientos con
base en los que ya adquirió anteriormente.

33

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

(rol del
maestro o
facilitador)

• La tarea del educador es transformar la información en un
formato adecuado para la comprensión del estudiante.

• Motivar al alumno a descubrir principios por sí mismo.
• Diseñar y coordinar actividades o situaciones de

aprendizaje que sean atractivas para los educandos.

Motivar, acoger y orientar, estimular el respeto mutuo,
promover el uso del lenguaje (oral y escrito), promover el
pensamiento crítico, proponer conflictos cognitivos, promover
la interacción, favorecer la adquisición de destrezas sociales,
validar los conocimientos previos de los alumnos, valorar las
experiencias previas de los alumnos.

Implicaciones
pedagógicas

(rol del
alumno)

El alumno debe:

• Participar activamente en las actividades propuestas.
• Proponer y defender ideas.
• Aceptar e integrar las ideas de otros.
• Preguntar a otros para comprender y clarificar.
• Proponer soluciones.
• Escuchar tanto a sus coetáneos como al maestro o

facilitador.

Desarrollo • Con base en conocimientos anteriores

Conocimiento
• Se produce al construir nuevas ideas o conceptos con

base en los conocimientos adquiridos con anterioridad

Aprendizaje • Se da a través de la construcción; aprender es construir.

Motivación • Necesidad de que lo aprendido sea significativo

El cuadro anterior permite ubicar los principales aspectos en torno al

constructivismo.32. Existen ocho características que hacen diferentes a los

ambientes constructivistas de aprendizaje según Bruner:

1. - Los ambientes constructivistas de
aprendizaje proveen múltiples representaciones
de la realidad.
2.- Estas múltiples representaciones evitan la
sobre simplificación y representan la
complejidad del mundo real.

5. - Proveen ambientes de aprendizaje
como situaciones reales o estudios de
casos en lugar de secuencias
predeterminadas de instrucción.
6.-Promueven la reflexión de las
experiencias.

32 www.tip.psychology.org/bruner.html

34

http://www.tip.psychology.org/bruner.html

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

3.-Los ambientes constructivistas enfatizan la
construcción del aprendizaje del mismo.
4.-Enfatizan las tareas autenticas en un contexto
significativo, en lugar de la instrucción abstracta
y fuera de contexto.

7.-Permiten la construcción de
conocimiento dependiendo del contexto y
del contenido.
8.-Apoyan la construcción colaborativa
del conocimiento a través de la
negociación social, no de la competencia.

En la tabla anterior nos pudimos percatar de lo importante que es la

representación de la realidad dentro del constructivismo, pues cada alumno

estructura su conocimiento del mundo “a través de un patrón único, conectando

cada nuevo hecho, experiencia o entendimiento en una estructura que crece de

manera subjetiva y que lleva al niño a establecer relaciones racionales y

significativas con el mundo"33.

Jean Piaget fue uno de los principales propulsores del constructivismo, se

interesaba principalmente en el desarrollo cognitivo y en la formación del

conocimiento, vio al constructivismo como la forma de explicar cómo se adquiere

el aprendizaje. Plantea que "cada alumno estructura su conocimiento del mundo a

través de un patrón único, conectando cada nuevo hecho, experiencia o

entendimiento en una estructura que crece de manera subjetiva y que lleva al

aprendizaje a establecer relaciones racionales y significativas con el mundo"34.

Partiendo de las ideas expresadas en el cuadro anterior, resulta claro que el papel

del maestro no puede ser el mismo que ha tenido, tiene que haber una

transformación en su práctica docente, por lo tanto es necesaria una re-

conceptualización del rol del docente. Es importante crear ambientes sanos que

estimulen en los niños el interés por el conocimiento y diferentes de lo que hasta

ahora se venía trabajando.

33 John Abbott y Terence Ryan, 1999, "Constructing Knowledge and Shaping Brains" en
www.21learn.org.

34 www.21learn.org

35

http://www.21learn.org/

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Cuando un niño se encuentra dentro de un ambiente

de aprendizaje, se fomenta la reflexión de las

experiencias, pues se trabaja dentro de un ambiente

de negociación social y no de competitividad.

Dentro de la educación actual es importante formar

investigadores pues los principios del constructivismo

no pueden estar pensados en contenidos que se

instalaran en la mente de los niños como maquinas, si

no en proceso y estímulos que podrán a su alcance logros significativos y

duraderos.

 3.2 ¿Cómo favorece el trabajo motriz en
él niño preescolar?

La educación psicomotriz es la capacidad perceptiva, ordenando y estructurando

la información relativa al propio cuerpo y al mundo circundante que dan sentido y

unidad a la información que el niño tiene. Al hablar de la actividad motriz que

necesita el niño nos referimos a la actividad psicomotriz, que se ocupa de los

estudios y comprensión de los sucesos vinculados con el movimiento corporal y su

desarrollo. Su importancia está en la capacidad pedagógica en el desarrollo del

niño con respecto a los procesos de aprendizaje y a la maduración racional con el

entorno. “La psicomotricidad propone crear sensaciones a partir del propio

cuerpo, estructurar y organizar la información sensorial y vivenciar la

simbolización”35.

35 Martin Domínguez Delia. Psicomotricidad e intervención educativa. México. Pág. 72

36

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El objetivo principal de la psicomotricidad es

desarrollar por medio del trabajo corporal la

personalidad del individuo, fomentar el

crecimiento de las numerosas aptitudes y

potencialidades del niño en sus aspectos: motor,

afectivo-social, comunicativo-lingüístico,

intelectual-cognitivo con fines educativos,

reeducativos y terapéuticos. Su propósito es

conseguir la disponibilidad corporal imprescindible

para cualquier actividad intelectual o deportiva. Una educación psicomotriz bien

llevada debe ser la mejor base de los aprendizajes escolares, a la vez que

construirá el método preventivo más eficaz de una buena parte de los problemas

escolares de inadaptación social.

La educación psicomotriz constituye un elemento esencial para el desarrollo de la

inteligencia y de la personalidad del niño, ya que de esta forma va tomando

conciencia de su cuerpo y del mundo que le rodea. Supone una buena manera de

que el niño realice sus primeros contactos sociales dentro de un grupo,

fomentando el desarrollo de la espontaneidad, la creatividad y la responsabilidad.

El niño empieza a desarrollar la musculatura de los hombros y mediante la

psicomotricidad fina, ejercitará la musculatura de los dedos para poder realizar

correctamente actividades de precisión como el dibujo, pintar con los dedos y el

dibujo de los círculos que requiere el dominio de la rotación de la muñeca. Para

entender mejor la importancia del trabajo psicomotriz en el niño, estudiamos

diferentes teorías que nos ayudaron a entender la importancia del trabajo

psicomotor en el infante. Algunos de estos autores que se abordaron son: Jean

Piaget, María Montessori, E. Guilmain, H. Wallon, Arnold Gesell, Begoña Suárez y

Delia Martín Domínguez, quienes han aportando mucha información importante

sobre el tema, tomando en cuenta las características de los niños y sus

necesidades.

37

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Jean Piaget.
“El dinamismo motor es por tanto el punto de partida de la instrucción de los

diferentes datos expuestos de aquellos que se ha convenido denominar

inteligencia. Con su epistemología psicogenética en posición constructivista

establece la conducta en un intercambio entre el sujeto y el mundo exterior, tiene

como propósito la formación de individuos capaces de desarrollar un pensamiento

autónomo que pueda producir nuevas ideas y permita avances científicos,

culturales y sociales”36.

Piaget investigó el dinamismo motor y los correctos aprendizajes motrices,

diciendo que están estrechamente ligados a la actividad mental infantil.

 Maria Montessori.
El método Montessori está basado esencialmente en la actividad del niño

pequeño, considerada sobre el doble aspecto de actividad funcional en relación

con los intereses infantiles y de actividad sensoriomotora.

“Ellos mismos serán los responsables de ese espacio y de sus objetos, mediante

lo que Montessori llama ejercicios para la vida práctica, que enseñan al niño a

cuidar de sí mismo (vestirse, peinarse...) y del ambiente. Además, le ayudan a

saber adaptarse al medio (coser, lavar, regar las plantas, planchar, barrer,...). Así

el niño será capaz de lograr el dominio de sí mismo y de su entorno. Creó un taller

y rincón de juego para fomentar la psicomotricidad en el niño”37.

36 Problemas de aprendizaje. Solución paso a paso. Tomo 1. Pág. 19. Ed. Euro. México
2006.
37www.wikipedia.org/wiki/Maria_Montessori

38

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 H. Wallon.
“Su obra muestra la importancia del movimiento en el desarrollo psicológico

del niño. Ha puesto en evidencia que antes de utilizar el lenguaje verbal

para hacerse comprender, el niño hacia uso en principio de los gestos, es

decir, movimientos en conexión con sus necesidades y situaciones surgidas

de su relación con el medio”38.

 Arnold Lucius Gesell.

Creó la cámara de Gesell, en donde observó en los niños el trabajo sobre

su motricidad, especificaba que era importante trabajar primero sobre la

motricidad gruesa para después trabajar la motricidad fina, pues se trabaja

de general a lo particular. Las etapas de Gesell tienen en cuenta el

desarrollo intelectual, la motricidad, el lenguaje y las relaciones sociales. La

mayor parte de las situaciones referidas a las diferentes fases de desarrollo

fue rigurosamente caracterizada, cosa que permitió la identificación de

algunos importantes niveles de edad. Las etapas definidas por Gesell no

solamente examinan el comportamiento del niño según la madurez de su

desarrollo sino que permiten determinar, para cada nivel de edad, un grupo

de elementos que constituyen una constelación del comportamiento

normal. Según A. Gesell (1975) el desarrollo es un proceso continuo.

Comienza con la concepción y procede mediante ordenada sucesión, etapa

por etapa, representando en cada una de ellas un grado o nivel de madurez

(A. Gesell, desarrollo del niño de cero a los seis años, 1978) afirma que el

desarrollo psicológico es un constructor teórico-explicativo de la conducta a

través del tiempo, por ello no debería entenderse solo como presupuesto

genético, calidad de vida de la condición humana o función de equilibrio y

38 wikipedia.org/wiki/Henri_Wallon_(psicólogo)

39

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ajuste a la sociedad, ya que ello significará entenderlo como estático o

como correcto.39

 Begoña Suárez.
“La psicomotricidad se convierte en un verdadero protagonista del

aprendizaje, ya que organiza su comportamiento, reflexiona sobre las

dificultades que encuentra en su camino y readapta sus estrategias a las

necesidades que experimenta, se busca la vivencia para obtener resultados

concretos. El objetivo central de la psicomotricidad es desarrollar por medio

de un abordaje corporal la personalidad del individuo; aspira a llegar por la

vía corporal del crecimiento de las numerosas aptitudes y potencialidades

del niño o de la niña en todos sus aspectos: motor, afectivo-social,

comunicativo-lingüístico, intelectual-cognitivo”40.

 Delia Martín Domínguez.
Esta autora presenta una visión general de la disciplina psicomotora e

intervención educativa. Expone las bases sobre el devenir histórico de la

psicomotricidad, las diversas concepciones, las características generales

del desarrollo psicomotor y sus componentes básicos (coordinación,

lateralidad y estructuración espacio-temporal) analiza trastornos

psicomotores más frecuentes y las dificultades que éstos con llevan en

relación con los aprendizajes escolares. Expone reflexiones metodológicas

generales que son necesarias para la elaboración de una propuesta de

trabajo psicomotor que potencie el desarrollo socio-afectivo41.

39 Moore, Ruth, Evolución.1979.

40 Suarez Riaño Begoña. Estrategias psicomotoras. Editorial Porrúa. Año 1995.México, pag.13
41 Martín Domínguez Delia. Psicomotricidad e intervención educativa. Editorial Pirámide.
Año 2008. México pág. 14

40

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

La independencia motriz supone la capacidad de control de cada uno de los

segmentos motores. El niño por tanto es capaz de realizar un movimiento

complejo con una mano, permaneciendo inmóvil la otra. Permite la desaparición

de:

-sincinecias: son movimientos parásitos innecesarios, involuntarios e incontrolados

sobre todo linguales, labiales, faciales y manuales.

-parantonias: es una exagerada tensión muscular en una zona concreta del

organismo, sin un motivo que la justifique.

La coordinación psicomotriz es una capacidad para contraer los músculos o

grupos musculares diferentes e inhibir otros en orden a la ejecución de una acción

o movimiento. Se basa en el buen funcionamiento e interacción entre el sistema

nervioso central y la musculatura. Por lo tanto

es importante trabajar en el niño la

psicomotricidad para prefeccionar sus

movimientos(gruesos, finos), mejorar su

orientación espacial, lateralidad, su tono

muscular, su ritmo y su parte emocional

(afectiva y seguridad). Con la educación

psicomotriz se logra el perfeccionamiento de la

motricidad global (coordinación general, equilibrio) y la motricidad fina

(coordinación óculo-manual, motricidad facial, gestual).

 Podemos entender:

 La coordinación motriz gruesa es la capacidad del cuerpo para

integrar la acción de los músculos largos con objetivos de realizar

determinados movimientos: saltar, correr, trepar, arrastrase, bailar.
 La coordinación motriz fina es la capacidad para utilizar los pequeños

músculos para realizar movimientos más específicos: guiñar, arrugar la

frente, cerrar los ojos, mover los dedos de los pies, apretar los labios,

41

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

cerrar un puño, teclear, recortar y todos aquellos que requieren la

participación de nuestras, manos y dedos.

El juego motriz para el niño es la primera herramienta de interacción con lo que le

rodea, y a la vez le ayuda a construir sus relaciones sociales y otros tipos de

aprendizaje. Este no solamente promueve el desarrollo de las capacidades físicas

y motrices es también una práctica que introduce al niño en el mundo de los

valores y actitudes.

Los trastornos psicomotriz están muy ligados al mundo afectivo de la persona: de

ahí que en la valoración se deba contemplar la globalidad del individuo.

La psicomotricidad se convierte en un verdadero protagonista del aprendizaje, ya

que organiza su comportamiento, reflexiona sobre las dificultades que encuentra

en su camino y readapta sus estrategias a las necesidades que experimentan, se

busca la vivencia para obtener resultados concretos y se logra el descubrimiento

de las capacidades personales y el desarrollo de las mismas; lo cual es

indispensable para que el proceso de aprendizaje continúe durante toda la vida.

Comprender el proceso del desarrollo físico y motor que nos permitirá entender

un aspecto del desarrollo de la personalidad del niño, así como sus necesidades e

intereses durante la etapa preescolar.

Es frecuente que en términos como desarrollo, crecimiento y maduración se

entienda como el desenvolvimiento de las características heredadas y que por lo

tanto no son productos del ejercicio. Cuando hablamos de desarrollo nos referimos

a un cambio más complejo de composición y aumento en la facilidad para realizar

una función determinada. Este desarrollo tiene una relación positiva entre los

diversos rasgos, “un niño con un buen nivel de desarrollo del pensamiento

seguramente contará con un correcto desarrollo físico”42.

42 Zapata Oscar. La psicomotricidad y el niño. Etapa maternal y preescolar. Ed. Trillas. México. Pág.16

42

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Para poder trabajar mejor el desarrollo del niño es

importante la organización corporal constituye uno de

los objetivos prioritarios de la educación psicomotriz,

dado que el establecimiento de una adecuada relación

entre el yo y el mundo exterior va acompañado

necesariamente de la correcta representación mental

del propio cuerpo o sea el esquema corporal.

El esquema corporal como imagen mental se

construye siguiendo la evolución del pensamiento, primero como esquema de

acción, con la aparición de la función simbólica, que lo convierte en representación

o acción interiorizada, y después en intuición rígida e irreversibilidad, que da paso

a la imagen mental como operación primero concreta y luego formal.

Los elementos fundamentales y necesarios para una correcta elaboración del

esquema corporal son “el control tónico-postural y relajatorio y el control

respiratorio, que son los que intervienen en el dominio psicomotor del propio

cuerpo; el equilibrio postural y la coordinación motora, son aquellos que interviene

en el dominio psicomotor de las conductas motrices de base”43.
Cuando hablamos de desarrollo nos referimos a un cambio más complejo de

composición y aumento en la facilidad para realizar una función determinada. Este

desarrollo tiene una relación positiva entre los diversos rasgos, “un niño con un

buen nivel de desarrollo del pensamiento seguramente contará con un correcto

desarrollo físico”44.

Para poder trabajar mejor el desarrollo del niño es importante la organización

corporal, que constituye uno de los objetivos prioritarios de la educación

43 Martín Domínguez Delia. Psicomotricidad e intervención educativa. Editorial Pirámide. Madrid 2008.
Página. 6

44 Martín Domínguez Delia. Psicomotricidad e intervención educativa. Editorial Pirámide, Madrid España
2008. Pág. 65.

43

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

psicomotriz, dado que el establecimiento

de una adecuada relación entre el yo y el

mundo exterior va acompañado

necesariamente de la correcta

representación mental del propio cuerpo.

Para trabajar el esquema corporal la

coordinación motriz gruesa, fina, tono

muscular y estructuración espacial y

lateralidad se realizaron y aplicaron

situaciones didácticas. Se enfocaron en el campo formativo Desarrollo físico,

tomado del Programa de Educación Preescolar 2004, favoreciendo más de dos

competencias y niveles de dominio, como anteriormente se explico.

3.3 Actividades no recomendadas para los
niños en edad preescolar.

Los trastornos psicomotriz están muy ligados al mundo afectivo de la persona: de

ahí que en la valoración se deba contemplar la globalidad del individuo. La

psicomotricidad se convierte en un verdadero protagonista del aprendizaje, ya que

organiza su comportamiento, reflexiona sobre las dificultades que encuentra en su

camino y readapta sus estrategias a las necesidades que experimenta. Se busca

la vivencia para obtener resultados concretos.

La investigación en torno a ejercicios a temprana edad en este caso en niños de

nivel preescolar ha revelado que ciertas actividades más que producir un beneficio

pueden provocar lesiones en la estructura ósea muscular de los niños. Estas

lesiones no se presentan de inmediato, de ahí que la creencia de que al no

producir malestar al momento de su ejecución, no son dañinos. Para prevenir un

problema posterior en la salud de los menores, se deben evitar ciertas actividades.

44

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 1.- Realizar los patitos y las sentadillas.

Posibles efectos:

“Son de los primeros ejercicios que no aconsejan los traumatólogos, al realizar

una híper flexión de la rodilla, se hace una presión muy grande sobre el menisco y

puede suceder que se rasgue el cartílago articular. Las híper flexiones de este tipo

también involucran cierta desalineación entre el tobillo y la propia rodilla.

Estas actividades son inadecuadas para la rodilla, los cartílagos, ligamentos y

meniscos. La postura que se adopta, es una sentadilla profunda, debilita los

ligamentos y hace que las rodillas sean más vulnerables. Esto se debe al

estiramiento excesivo de los ligamentos que, además, han de soportar el peso del

cuerpo, pudiendo ocasionar daños degenerativos crónicos.

Hay que evitar un juego conocido como: Lucha de gallitos, en el cual hay dos

participantes que se enfrentan sentados en cuclillas, para tratar de derribar al otro

mediante empujones”45

 2.- Ejercicios mixtos como los puentes.

Posibles efectos:

“Híper extensión coxofemoral y lumbar, con una consecuente sobrecarga en la

columna lumbar, al comprimir los discos intervertebrales y aumentar la presión

intradiscado.

Este ejercicio integra potenciales efectos nocivos sobre distintas estructuras

articulares: en la rodilla, por híper flexión, en la columna lumbar y columna cervical

por híper extensión”46.

45 Programa escuela y salud. Guía de actividad física y escolar. SEP. Pág. 63.

46 Ibidem. 64

45

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 3.- Híper-flexión del tronco al frente y los molinos.

Posibles efectos:

“Este es un ejercicio muy popular, sin embargo tiene posibles efectos negativos en

la estructura ósea, y ligamentosa de la columna vertebral.

Excesiva tensión de los anillos fibrosos intervertebrales y ligamentos costo

vertebrales, lo que puede desembocar en una lesión espinal como lumbalgia o

ciática.

Mucha presión intradiscal por la rotación del tronco con los brazos flexionados es

potencialmente peligrosa ya que provoca una gran presión en los discos

intervertebrales”47.

47 Ibidem. 65

46

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Al no poder realizar ciertos tipos de ejercicio durante la clase de educación física,

implica que el niño pueda tener un accidente, baja autoestima y un mal

rendimiento y lesiones físicas al no poder realizar actividades que son propias de

su edad como:

“*Al correr lo hace con más armonía y con diferentes ritmos.

*Puede caminar en un círculo pintado en el suelo.

*Realiza saltos de longitud.

*Salta por encima de las cosas, pero no puede hacerlo con un pie.

2.-Ejercicios mixtos como
puentes 3.- Hiperflexión del tronco

al frente

1.- Patitos y sentadillas

47

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

*Va dominando cada vez mas músculos de sus piernas, tronco y brazos,

reaccionando menos simultáneamente, pudiendo lanzar objetos, por encima del

hombro, echando el brazo hacia tras.

*En su habilidad manual, el desarrollo d la orientación espacial y de la motricidad

fina le permite poder dibujar entre dos líneas paralelas, doblar un papel en

diagonal y copiar un círculo y una cruz.

*Puede cortar con tijeras a lo largo de una línea, dibujar a una persona, hacer

diseños, garabatear y plegar un papel en forma de un triángulo doble.

*Puede jugar a meter aros en una estaca cercana”48.

A través de la dinámica psicomotriz, se logra el descubrimiento de las capacidades

personales y del desarrollo de las mismas, lo cual es indispensable para el

proceso de aprendizaje que se dé correctamente y continué durante toda su vida.

Para apoyarnos en el trabajo motriz que se realizó con los niños nos apoyamos en

el juego y la música.

El juego motriz para el niño es la primera herramienta de interacción con el

mundo, le ayuda a construir sus relaciones sociales y otros tipos de aprendizaje.

Este no solamente promueve el desarrollo de las capacidades físicas y motrices

es también una práctica que introduce al niño en el mundo de los valores y

actitudes. Por lo tanto el juego es valioso en sí mismo y beneficia de manera

cognitiva y social, pues el juego es motivacional y aporta en los niños

imaginación, estimulo para que estos realicen cosas que antes no podían hacer.

Se ha visto que en los niños que realizan juegos simbólicos mejoran su lenguaje y

estas ayudan a las habilidades dramáticas ya que muestra empatía.

48 Oñate. Ma. De Pilar. Primera infancia. Madrid. Pág.66

48

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Pero tan importante es el juego como el papel del educador en este medio, pues

es este quien ayuda al manejo de roles activos por parte de todos los niños,

independientemente de sus características y peculiaridades. A través de la

dinámica psicomotriz y la música, se logra el descubrimiento de las capacidades

personales y el desarrollo de las mismas, lo cual es indispensable para que el

proceso de aprendizajes se dé correctamente y continué durante toda la vida.

49

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CAPITULO 4
LOS BENEFICIOS QUE PRODUCE

TRABAJAR CON LA MUSICA Y EL

JUEGO LA PSICOMOTRICIDAD, EN

EL NIÑO PREESCOLAR.

50

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Si das pescado a un hombre hambriento, le nutres una jornada. Si le enseñas
a pescar, le nutrirás toda la vida.

Lao-tsé (570 aC-490 aC)

__

CAPITULO 4
LOS BENEFICIOS QUE PRODUCE TRABAJAR

CON LA MUSICA Y EL JUEGO LA

PSICOMOTRICIDAD, EN EL NIÑO

PREESCOLAR.

4.1 Música y psicomotricidad.

Este trabajo de innovación tocó un punto muy importante dentro de mi práctica

docente, la psicomotricidad, como todo preescolar en algún momento se ha

trabajo, sobre todo en actividades de educación física cotidianas, pero no

constantemente o al menos sin medir los avances que han logrado los niños al

realizar este tipo de actividades, pues son descontinúas y sin estructura, por tal

motivo surge la pregunta que nos llevo a realizar este proyecto:

 ¿Cómo apoyar con diferentes estrategias de enseñanza, la
lateralidad, trastornos de la estructuración espacio-temporal y
esquema corporal, de los niños de tercero de preescolar del
jardín de niños Arnold Gesell?

51

http://www.proverbia.net/citasautor.asp?autor=569

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Para obtener una respuesta a la pregunta anterior, se diseñaron situaciones

didácticas con la aplicación de música y juegos, para favorecer la psicomotricidad

de una manera atractiva y diferente. Se llevaron a cabo diferentes actividades

dentro del jardín de niños, estos ejercicios tuvieron ciertas características: ser

divertidos, variados y convertirse en una de las herramientas principales para

trabajar con los niños. Enfocadas al juego “pues es este un instrumento

trascendental de aprendizaje que el educador ha de aprovechar como un recurso

para incidir más profundamente en la formación integral del individuo”49, se
centraron en el juego motriz “este es aquel donde está presente principalmente el

movimiento”50.

La música es una propuesta de trabajo, en donde la docente requiere conocer

los aprendizajes previos de los niños, para saber cuál será el grado de dificultad

de las propuestas, se requiere de una observación constante durante las

actividades pues en ocasiones surgen tropiezos e imprevistos. Es importante

establecer normas y límites precisos que tengan sentido para los niños, haciendo

un seguimiento de cada alumno. La música, es una mezcla de sonidos y silencio,

que se fusionan armónicamente para formar distintas melodías, para muchos, es

significado de alegría y felicidad; no solo es placentera, sino porque también

contribuye a desarrollar y potenciar muchos aspectos en el niño preescolar.

Los beneficios que otorga la música son: una mejor concentración, perfeccionar

sus formas de expresión, aumentar el nivel memorial y de sensibilidad. Por ello, el

inculcar a los niños desde los primeros años de vida la música, contribuye

directamente a un mejor desarrollo. “Los estudios sobre el tema revelan la

necesidad de contar con ella en la curricula para una adecuada formación. Desde

los primeros años de vida se debe enseñar y transmitir música”51.

49 Ríos Mercedes. El juego y la diversidad en Antología UPN México, pág. 211.
50 Idem. Pág. 210
51 www.profesion.es/los-beneficios-de-la-musica

52

http://www.profesion.es/los-beneficios-de-la-musica

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

En los niños de edad preescolar podemos destacar

los siguientes beneficios que son otorgados por la

música:

• “Desarrollo de la sensibilidad del niño.

• Contribución de la sincronización de

movimientos.

• Estimulación de la imaginación y creatividad.

• Incremento de la capacidad de atención y de

memoria.”52

Desde otra perspectiva, la utilización de la música o elementos musicales;

sonidos, ritmo, melodía, etc.; ayuda a enfrentar y sobrellevar algunos problemas

de personalidad, tales como la timidez, falta de seguridad, o incluso, contribuye a

superar depresiones, autismo y otras patologías más graves. Esta disciplina, que

ya es una profesión, promueve la comunicación, las relaciones, el aprendizaje, el

movimiento, la expresión y organización, entre algunas características,

satisfaciendo necesidades físicas, emocionales, mentales, sociales y cognitivas.

La música en su conjunto ejerce efectos sobre la parte fisiológica emocional,

espiritual y sobre la fuerza de voluntad del niño. Los beneficios de ésta en las

personas, pero sobre todo en la educación básica (preescolar), son muchas. Sin

dudar debe figurar como asignatura en todos los planes de estudio. La expresión

corporal del niño se ve más estimulada, sobre todo en su juego motriz en donde

se pueden utilizar nuevos recursos al adaptar su movimiento corporal a los ritmos

de diferentes obras, contribuyendo de esta forma a la potenciación del control

rítmico de su cuerpo. A través de la música el niño puede mejorar su coordinación

motora gruesa y fina, y combinar una serie de conductas.

52 Ibidem

53

http://www.eliceo.com/category/estimulacion
http://www.guiainfantil.com/blog/291/despierta-el-interes-de-tu-hijo-por-la-musica.html
http://www.guiainfantil.com/blog/291/despierta-el-interes-de-tu-hijo-por-la-musica.html

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

El ritmo musical, las melodías y la armonía musical

estimulan varias aéreas particulares del cerebro, lo

cual sugiere que la música puede ser utilizada para

ayudar en casos de problemas del habla y en varios

tipos de problemas intelectuales vinculados a la vez

con el cerebro y con los sonidos. La música favorece

en el niño la espontaneidad y la creatividad a través

de la percepción, la representación, el control y el

equilibrio.

La música es introducida en la educación preescolar debido a la importancia que

representa en su desarrollo intelectual, auditivo, sensorial, del habla y motriz.

Es un elemento fundamental en esta etapa pues el niño empieza a expresarse de

otra manera, es capaz de integrarse activamente en la sociedad, la música le

ayuda a lograr autonomía en sus actividades habituales, asumir el cuidado de sí

mismo y del entorno, amplia su mundo de relaciones, tiene el don de acercar a las

personas. El niño que vive en contacto con la música aprende a convivir de mejor

manera con otros niños, estableciendo una comunicación más armoniosa. En la

edad preescolar la música les encanta, les da seguridad emocional, confianza,

porque se sienten comprendidos al compartir canciones, e inmersos en un clima

de ayuda, colaboración y respeto mutuo.

La etapa de la alfabetización del niño se ve más estimulada con la música. A

través de las canciones infantiles, en las que las sílabas son rimadas y repetitivas,

y acompañadas de gestos que se hacen al cantar, el niño mejora su forma de

hablar y de entender el significado de cada palabra, se alfabetizará de una forma

más rápida. La música también es beneficiosa para el niño en cuanto al poder de

concentración y para mejorar su memoria y orden secuencial. Con la música, la

expresión corporal del niño se ve más estimulada. Utilizan nuevos recursos al

adaptar su movimiento corporal a los ritmos de diferentes obras, contribuyendo de

54

http://www.guiainfantil.com/blog/664/la-plastilina-mas-concentracion-y-creatividad-para-los-ninos.html
http://www.guiainfantil.com/1149/como-estimular-a-un-bebe.html
http://www.guiainfantil.com/1149/como-estimular-a-un-bebe.html
http://www.guiainfantil.com/educacion/autonomia/habilidades.htm
http://www.guiainfantil.com/salud/autoestima/estimulos.htm
http://www.guiainfantil.com/servicios/musica/Canciones/indice.htm
http://www.guiainfantil.com/1225/educar-en-valores-respeto-a-la-diversidad.html
http://www.guiainfantil.com/fotos/galerias/ninos-juegan-aprender-letras-alfabeto/
http://www.guiainfantil.com/blog/518/hablar-de-sentimientos-con-los-ninos.html
http://www.guiainfantil.com/1205/la-atencion-y-la-concentracion-de-los-ninos.html

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

esta forma a la potenciación del control rítmico de su cuerpo. A través de la

música, el niño puede mejorar su coordinación y combinar una serie de conductas.

“La Universidad de Chile ha llevado adelante un estudio donde se afirma que la

música mejora notablemente los resultados académicos de quienes la ejercitan.
Se observó en dicho estudio, que también fue considerado por la OEI,
(Organización de Estados Iberoamericanos), que el trabajo en equipo,

compromiso, rigurosidad y concreción de objetivos fueron aspectos sobresalientes

gracias al aporte de la música”53.

Las canciones y toda la música en general encierra maravillosas cosas: nos

alegran, transmiten mensajes, la usamos

como una forma de comunicarnos y

mucho más.

Desde que venimos al mundo estamos

acompañados de las canciones y junto a

ellas podemos descubrir innumerables

cosas. Empezamos con las nanas, unas hermosas y dulces canciones de cuna

que se cantan a los bebes, luego seguimos con canciones infantiles para

comenzar a aprender cosas, a bailar e incluso a mejorar la psicomotricidad y la

memoria; y pasamos a la música y canciones que se escucha en la adolescencia,

esa música que marca el estilo y la personalidad, suele acompañar para siempre

a las personas.

Las canciones infantiles en general, son de las primeras que escuchamos a lo

largo de nuestra vida y las cuales contribuyen en el proceso de aprendizaje

enormemente.

53 www.profesiones.es/los-beneficios-de-la-musica

55

http://www.guiainfantil.com/blog/291/despierta-el-interes-de-tu-hijo-por-la-musica.html
http://www.oei.es/noticias/spip.php?article3353
http://www.eliceo.com/educacion/los-beneficios-de-ensenar-musica.html
http://www.profesiones.es/los

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Los beneficios de las canciones infantiles son muchos,

entre estos podemos resaltar los siguientes:

• “Estimulan el desarrollo intelectual, auditivo,

sensorial, del habla y motriz de los pequeños.

• Incrementan las habilidades de escuchar, memorizar

y concentrarse.

• Alimentan la imaginación y creatividad de los niños.

• Potencian la sociabilidad, haciendo que los pequeños se relacionen de

mejor forma con sus pares.

• Además, las canciones infantiles contribuyen a crear un clima ideal para

que los niños se diviertan al mismo tiempo que aprenden cosas, y mejoran

su coordinación motriz gruesa y fina. Estas canciones, se comparten en el

aula escolar, otorgando seguridad emocional y confianza, alimentando

valores imprescindibles como el respeto y la solidaridad.

• Entre todos estos beneficios, las canciones infantiles son muy utilizadas

para estimular el desarrollo intelectual, auditivo, sensorial, del habla y motriz

de los niños, ya que por intermedio de estas canciones, que se caracterizan

por rimas repetitivas y gestos que acompañan a dichas rimas, los niños

mejoran su forma de hablar y de comprender los significados de diversas

palabras. Consecuentemente, la alfabetización se dará de forma más

rápida.

• Por otra parte, hay que destacar que el sólo hecho de cantar brinda muchos

beneficios. Por ello es que hay que motivar a que los niños, desde que son

prácticamente bebes tarareen las canciones y luego se vayan animando a

cantarlas y bailarlas.54

54www.profesion.es/los-beneficios-de-la-musica

56

http://www.eliceo.com/general/la-alfabetizacion.html
http://www.profesion.es/los-beneficios-de-la-musica

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

La aplicación de la música para favorecer la

psicomotricidad dentro del jardín de niños

“Arnold Gesell” ha sido de la siguiente manera:

Desde el principio de las clases se insistió en la

socialización del niño practicando juegos tanto

en pequeños como en grandes grupos. Se

usaron diversos materiales como medio de

intercambio, comunicación, y cooperación; se

utilizaron aros, pelotas, cuerdas, telas, pañuelos, bancos, zancos, colchonetas,

mantas, cajas de cartón, bloques de goma-espuma, etc., y fueron dirigidos por

estímulos exteriores como la música.

Las clases se dividieron en tres etapas: el movimiento, la relajación y la expresión

o representación.

En la primera etapa se emplearon juegos relacionados con la música. Se jugó con

todo tipo de objetos, empleando técnicas que hicieron moverse a los niños. Se

investigaron las innumerables utilizaciones de cada objeto, se impulsaron las

relaciones y la cooperación entre el grupo. El movimiento nunca se buscó como fin

sino como medio.

En la segunda etapa se introdujeron técnicas de relajación. El niño buscó un lugar

cómodo para tumbarse, tranquilizarse y sentir la música suave.

Y la tercera etapa y última se relacionó con la expresión. Se intentó que el niño

hablará, opinará y se expresará a través de diferentes lenguajes - verbal,

representativa, plástica, mímica, etc., las sensaciones, vivencias y conceptos que

ha experimentado durante la clase.

57

http://www.guiainfantil.com/educacion/juegobalon.htm
http://www.guiainfantil.com/servicios/musica/beneficios.htm
http://www.guiainfantil.com/servicios/Masajes/indice.htm
http://www.guiainfantil.com/1357/como-estimular-el-lenguaje-verbal-de-los-bebes.html

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

“El principal papel del
educador es el de
proponer la manipulación
de objetos, situaciones,
sonidos, etc., temas
generales de búsqueda,
dejando a los niños

explorar por ellos mismos todos esos
elementos y saber esperar a que en sus
búsquedas los niños los necesiten.
Solamente en estas condiciones la expresión
es auténtica, libre, espontánea, y es donde
las actitudes de huída, inhibición,
aprobación u oposición, etc., aparecen o
desaparecen”55.

Comprender el proceso del desarrollo físico y motor nos permitió entender un

aspecto del desarrollo de la personalidad del niño, así como sus necesidades e

intereses durante esta etapa. El desarrollo psicomotor resultó de especial

importancia porque la progresiva maduración de la neuromusculatura del niño de

edad preescolar le permite realizar con destreza las diversas actividades motoras;

el aprendizaje desempeña un papel esencial en el mejoramiento de las mismas,

siempre que haya un adecuado desarrollo neuromuscular.

55 Langrange Georges. Educación psicomotriz, guía práctica para niños de 4 a 14 años. Ed. Roca. México
1985. Pág. 86

58

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

4.2 El juego, el niño
preescolar y la

psicomotricidad.

El juego es muy importante para poder trabajar la psicomotricidad en el niño pues

el Juego significa:”Actividad recreativa realizada por humanos habitualmente

sujeta a reglas. El juego tiene gran importancia para el desarrollo del niño, pues

facilita la inserción de los niños en el mundo actual”56.

“El juego es el primer acto creativo del ser humano. Comienza cuando el niño es

bebé, a través del vínculo que se establece con la realidad exterior y las fantasías,

necesidades y deseos que va adquiriendo. Cuando un niño toma un objeto

cualquiera y lo hace volar, está creando un momento único e irrepetible que es

absolutamente suyo. Porque en ese jugar no se sabe de pautas preestablecidas,

no entiende de exigencias del medio, no hay un hacerlo bien”57

Cada autor contemporáneo nos muestra su percepción del juego, nosotros

abordaremos a:

Gross: “Quien maneja su teoría de pre-ejercicio y asocia el juego con la

supervivencia”58.

56 Diccionario de pedagogía y psicología. Madrid España 2008. Pág.184

57 www. groos y el juego.com.mx

58 www. groos y el juego.com.mx

59

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Piaget: “Maneja varias características del juego. Realizó una clasificación de los

tipos de juego:

*Juego compulsivo.

*Juego de construcción.

*Juego de reglas.

*Juego controlado.

*Juego simbólico.

*Juego de ejercicio”59

Según Piaget los juegos aparecen en el periodo sensorio-motor. “En donde los

juegos de carácter individual consisten en realizar actividades que el niño ha

logrado en otros contextos para conseguir un objetivo, pero que ahora se realiza

por puro placer”60. El juego fue utilizado dentro de la aplicación de las situaciones

didácticas pues se vieron favorecidas sus habilidades motoras.

Las primeras veces que los niños juegan en grupo surgen sus problemas sobre

sus capacidades físicas, entonces el maestro en todo momento debe tener un

papel de guía y “proponer estímulos que enriquezcan su motricidad”61.

Los juegos son una herramienta muy importante para los niños pues desarrollan

sus capacidades físicas y motrices, introduce al niño en el mundo de los valores,

el respeto y la cooperación. Por esta razón es importante que no se deba excluir a

los niños del juego, sean cual sean sus capacidades motrices, pues cuando

surge todo esto lo estamos privando de una fuente de relación y de formación.

Por lo tanto el juego:

59Delval Juan. El juego en antología UPN. México. Pág.20.
60 Idem.www.piaget y el juego.com

61 Ríos Mercedes, El juego y la diversidad. UPN. México. Pág. 210

60

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

“1.-Es un fin en sí mismo, es decir, la propia actividad resulta placentera, por lo

que no se intenta conseguir objetivo ajenos a ella.

2.-El juego se realiza de forma espontánea.

3.-Proporciona placer en lugar de utilidad.

4.-Carece de estructura organizada que tiene el pensamiento serio.

5.-Libera de conflictos ya que el juego los ignora o resuelve.

6.-Convertir una actividad ordinaria en jugo añade una motivación

suplementaria”62.
Por todo lo anterior se tomó al juego como otra herramienta para favorecer el

trabajo psicomotriz en el niño, es importante conocer los beneficios de utilizar

ambas herramientas (el juego y la música), pues podemos crear una mezcla de

ambientes agradables, confortante y enriquecedores para trabajar la

psicomotricidad en el niño preescolar. Dicha conjunción nos resulta en: “Juegos

musicomotrices en la edad preescolar”.

“Educar con la diversidad, en la diversidad, es

base de futuras actitudes de respeto en un

entorno motivador donde todos juegan”63
.

62 www. groos y el juego.com.mx

63Ríos Mercedes, El juego y la diversidad. UPN. México. Pág. 211

61

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

4.3 Situaciones didácticas
Es importante tomar en cuenta que para poder

diseñar las situaciones didácticas para trabajar la

psicomotricidad en el niño preescolar, necesitamos

las competencias que marca el PEP 2004 (SEP,

pagina 40), estas nos sirven para obtener una mejor

evaluación y desarrollo de los niños.

Las competencias favorecerán en los niños el trabajo sobre sus habilidades y

regulación de emociones. Las competencias son “un conjunto de capacidades

que incluyen 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”64. Una Competencia no se adquiere de

manera definitiva, se amplía y se enriquece en función de la experiencia. Al

trabajar las competencias tenemos que llevar siempre de la mano los propósitos

que queremos fomentar en los niños, estos son la base de las competencias.

Las experiencias que contribuyen a sus procesos de desarrollo y aprendizaje irán

gradualmente progresando. Anexo la evaluación que se realizó en el grupo sobre

las competencias del campo formativo Desarrollo físico y salud, en estas tablas se

pueden observar que se hizo de manera grupal y no individual, se integraron los

niveles de dominio que maneja el Programa de educación preescolar sobre cada

competencia. Anexo 6.

Se aplicaron diversas situaciones didácticas, como anteriormente se mencionó,

estas ayudaron a fomentar en el niño su aprendizaje, motivaron e hicieron más

amenas y articuladas las clases. Se muestran las situaciones didácticas que se

64 Programa de educación preescolar 2004. SEP. México. Pág. 22

62

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

trabajaron durante la aplicación de este proyecto de innovación y los resultados

obtenidos en el diario del profesor.

Cada situación didáctica contiene los siguientes datos.

 Nombre de la situación didáctica.

 Fecha de aplicación

 Campo formativo a favorecer.

 Aspecto

 Competencia a favorecer

 Nivel de dominio

 Secuencia didáctica (inicio, desarrollo y cierre)

 Material y tiempo programado.

Una vez aplicadas las situaciones didácticas se evaluaron los avances de los

niños mediantes unas tablas en donde se midieron los logros obtenidos. Ver

anexo 7.

Apoyarme sobre las competencias y las tablas fue de mucha ayuda para saber el

avance de los chicos en este trabajo. La observación durante el trabajo a los

niños, jugó un papel muy importante para poder escribir en el diario algunas

situaciones que sucedieron durante la aplicación. Se comenzó cada sesión con

una canción de saludo para después dar paso a cada una de las actividades

programadas, dando prioridad al juego y el canto. Algunas clases se

complementaron con diversos ejercicios que están vinculados y se desarrollaron

en cada etapa del niño.

 En cada actividad se colocó una estrella (verde, amarilla o roja), las cuales

sirvieron para ver cómo se va desarrollando su aspecto motriz de cada alumno (a)

con respecto a los avances esperados.

63

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Verde: Si se desarrolla el nivel de dominio

Amarillo: si está en proceso.

Roja: si le cuesta un poco más de trabajo

Las canciones de las situaciones didácticas se encuentran en el anexo 8.

Situación didáctica: La tienda de San Juan

Campo formativo: Desarrollo físico y salud

Aspecto: Coordinación fuerza y equilibrio

Competencia: Mantiene el equilibrio y control de movimientos que implican

fuerza, resistencia, flexibilidad e impulso, en juegos y actividades de ejercicio

físico.

¿Cómo?; al realizar el juego con la pelota, brincar, llorar, aplaudir, girar, gritar o

bailar los niños integran actividades como equilibrio, control de movimientos,

flexibilidad e impulso.

¿Para qué?; para mejorar en los niños su coordinación, equilibrio y control de

movimientos.

Nivel de dominio: Combina acciones que implican niveles de coordinación en

actividades que requieren seguir instrucciones, atender y enfrentar desafíos

(correr y lanzar; correr y saltar; correr y girar; correr-lanzar y cachar)

Material: Utilizamos el patio de la escuela, pelota, hojas con actividades, resistol,

tijeras música y a los niños.

Tiempo: Aproximadamente de 20 a 30 minutos por sesión.

¿Cómo y paraqué?

Secuencia didáctica:

64

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Inició: Se les propone a los niños ir al patio del jardín y jugar a la tienda de San

Juan, iniciando el juego cantando la canción:

Desarrollo: Los niños cantan y se dice el nombre de un niño al final de la canción;

enseguida responde si él fue, si no el otro compañero que recibe la pelota

responderá y lanzara la pelota esperando que otro compañero responda, así

sucesivamente. El objeto (pelota) puede cambiar con forme se van realizando la

actividad, cambia a un tamaño más chico para tener un mayor grado de dificultad.

Una vez que todos los niños pasaron, entramos al salón y cada uno en su lugar

con una hoja dibujó la tienda de San Juan; se les propuso ponerle nombre a la

tienda de su dibujo y recortar panes para que decoren la tienda de San Juan. Al

final se contaron cuantos panes pegó cada niño.

Cierre: Se escuchó nuevamente la canción en donde se les preguntó el orden de

los niños que pasaron en el juego que se realizó en el patio ¿qué niño comenzó,

el siguiente y al final?

Sesión 2

Situación didáctica: Hola, hola, hola.

Nivel de dominio: Muestra control y equilibrio en situaciones diferentes de juego

libre o de exploración de espacios (subirse en un sube y baja, mecerse en un

columpio, colgarse en un pasamanos, trepar en redes y a los árboles).

Material: hojas blancas, revistas, tijeras y la canción de esta actividad.

Tiempo: de 30 a 35 minutos aprox.

Secuencia didáctica:

Inicio: Se les pidió que cantaran una canción en donde los niños se saludaron,

tratando de que no lo hagan siempre los mismos niños, integrándolos entre sí para

que cambien de pareja.

65

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Desarrollo: Se les propuso que cada niño al ritmo de la canción

realizara diferentes actividades como brincar, llorar, aplaudir,

girar, gritar o bailar.
Al final de la melodía se les preguntó en qué orden realizaron

cada actividad, primero fue bailar o aplaudir, cada niño opinó sobre su orden

elegido. Se les pidió que de revistas busquen y recorten las imágenes de las

actividades que se realizaron en la actividad anterior como brincar, bailar, etc. Los

recortes se pegaron en una hoja y se les pidió que lo escribieran en la parte de

abajo la actividad que realizaron (bailar, correr, etc.).

Cierre: Al final pudimos escuchar nuevamente la canción y observar el orden en

que cada niño pegó las imágenes, comparar si fue el mismo orden que se utilizó

cuando se bailó la canción.

Situación didáctica: Festejemos nuestras
tradiciones

Campo formativo: Desarrollo personal y social

Aspecto: Relaciones interpersonales

Competencia: Comprende que las personas tienen diferentes necesidades,

puntos de vista, culturas y creencias que deben ser tratadas con respecto.

¿Cómo? Al platicar de las diferentes costumbres ya respetar las mismas

platicadas entre pares fomentamos el respeto a sus creencias y necesidades.

¿Para qué? Para tener respeto sobre las creencias y costumbres de sus

compañeros.

Nivel de dominio: Reconoce y respeta las diferencias entre las personas su

cultura y sus creencias.

Tiempo: de 30 a 40 minutos.

Material: Cartulina marcada con la figura correspondiente, material de decoración,

papel china, crepe, fomy, resistol, tijeras, etc.

66

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Secuencia didáctica:
Inicio: Se inició una plática sobre ¿Qué significa el día de muertos?, ¿cómo se

festejan en su casa el día de muertos?, ¿que necesitamos para festejar el día de

muertos?, ¿les gustaría que festejáramos en la escuela este día?, ¿qué

necesitamos?, ¿cómo lo podemos hacer?

Desarrollo: Se les propuso hacer tumbas de diferentes materiales para decorar la

ofrenda. Se les dio a los niños un molde para armar su tumba con diferentes

materiales como papel crepe obscuro, lustre, etc. Cada niño pudo hacer las

modificaciones que necesitó su tumba para que se vieran como ellos querían.

Cierre: Mientras trabajábamos y escuchábamos la canción de las calaveras. Esto

con la intensión de trabajar con los niños su motricidad fina y lo visual- manual, al

mismo tiempo.

Situación didáctica: Un regalo para ti.

Campo formativo: Desarrollo personal y social

Aspecto: Relaciones interpersonales

Competencia: Aprende sobra la importancia de la amistad y comprende el valor

que tiene la confianza, la honestidad y el apoyo mutuo.

¿Cómo? Al realizar las actividades estamos fomentando la amistad entre los

niños, se crean lazos de amistad y honestidad al apoyarse mutuamente.

¿Para qué? Para que la convivencia en el aula sea fructífera y los niños convivan

sanamente entre ellos, apoyándose de sus pares para crear nuevos

conocimientos entre ellos.

Nivel de dominio: Participa y colabora con adulto y con sus pares en distintas

actividades.

Tiempo: de 30 a 45 minutos.

Material: estambre, sopa tipo pluma o codito grande, pintura de diferentes colores,

diamantina o pegatina.

67

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Secuencia didáctica:
Inicio: Se les preguntó a los niños que si deseaban hacer un regalo para alguien

muy especial se, les propuso que fuera para un compañero, que escogieron

materiales como sopas tipo pluma o codito grande y se les preguntó ¿cómo

podrían decorarlas para que se vieran bien?, ¿qué podríamos hacer con ellas para

hacer un regalo?

Desarrollo: Se tomaron en cuenta las opiniones de los niños, se les propuso

hacer un collar con estas sopitas, se les dio estambre y una aguja de plástico tipo

canevá, e insertaron sopa por sopa en el collar, una vez que terminaron el

ensartado escogieron el material con el que se decorarían las sopitas, se sugirió

que fuera con pintura, los colores los pudieron escoger los niños, cada uno armara

su collar como quieran por color o combinado.

Cierre: al final se contaron los collares que hicieron y las sopitas que ensartaron

cada uno en su collar, compararon cuantas sopas insertaron los compañeros y se

pudo hacer una estadística con el número de sopitas ensartadas.

Conforme fuimos haciendo el collar pudimos escuchar música tranquila para

trabajar y relajarnos. Esta la podemos encontrar en esta página como referencia.65

Situación didáctica: Mini olimpiadas

Campo formativo: Desarrollo físico y salud.

Aspecto: Coordinación fuerza y equilibrio

Competencia: Muestra equilibrio y control en movimientos que implican fuerza,

resistencia, flexibilidad e impulso, en juegos y actividades de ejercicio físico.

¿Cómo? Se realizan diferentes actividades en donde los niños realicen ejercicios

que incluyan su equilibrio, impulso, flexibilidad y ejercicio físico.

¿Para qué? Para apoyar a su desarrollo motriz en el niño (a).

65http://www.innatia.com/s/c-musicoterapia/a-escuchar-musica-relajante.html

68

http://www.innatia.com/s/c-musicoterapia/a-escuchar-musica-relajante.html

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Nivel de dominio: Muestra control y equilibrio en situaciones diferentes de juego

libre y exploración de espacios (subirse en un sube y baja, mecerse en un

columpio, colgarse e un pasamanos, trepar redes y a los árboles)

Tiempo: de 30 a 45 minutos.

Material: Costales con semillas, costales para brincar con ellos, música y cal para

marcar la salida y llegada a la pista.

Secuencia didáctica:
Inicio: Para esta actividad se les pidió a los padres de familia que nos acompañen

y ayuden a sus pequeños a realizan diferentes actividades físicas con ellos.

Una de las primeras actividades fue cantar y bailar una canción rompe hielo, se

realizó la actividad que indicó el disco como el movimiento de un animal o

moverse de cierta forma.

Desarrollo: Se les pido a los niños que escogieran a algún compañero, se

sentaron en el suelo con las piernas ligeramente flexionadas, los pies unidos por la

planta con los del compañeros y asiéndose fuertemente con ambas manos. Uno

de los niños debió levantarse mientras el otro permaneció sentado. Cuando el

primero este de pie, será el otro niño el que intente levantarse mientras el primero

se siente o los dos se encuentren levantados. Se pudo ir realizando la actividad

poco a poco y después con mayor velocidad. Después esta actividad la hicieron

los papas primero formando parejas entre ellos para rompe el hielo y después con

sus pequeños.

Posteriormente se les pidió que formen una fila el ultimo integrante tendrá que

pasarse hacia adelante y pasar entre las piernas de sus compañeros de la fila

cuando terminen de pasar todos ganara el equipo. El número de integrantes

dependerá del número de asistencia a este evento.

Se realizó un concurso con costales, se formaron otras filas para evitar que

quedaran formados los mismos papas en el mismo equipo, saltaron en el costal

hasta el otro extremo de la pista, el primer equipo que paso completo ganó.

69

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Se realizó un concurso en donde el niño montando en su papa tuvo que atinarle a

una cubeta vacía con un costal lleno de semillas con un peso aproximado de 250

kilogramos por costal.

Cierre: Al final del evento se les entregaron unas medallas a niños y papas por

haber asistido y participado a este evento.

Durante las actividades escuchamos música motivadora para realizar las

actividades.

Situación didáctica: Vamos a jugar

Sesión 1

Campo formativo: Desarrollo personal y social.

Aspecto: Identidad personal y autonomía.

Competencia: Adquiere conciencia de sus propias necesidades, puntos de vista y

sentimientos y desarrolla su sensibilidad hacia las necesidades, puntos de vista y

sentimientos de otros.

¿Cómo? Al realizar los juegos programados y seguir las reglas de los mismos

adquirimos desarrollamos empatía hacia las necesidades de otros y se fijan en sus

propias necesidades.

¿Para qué? Para formas seres con empatía hacia las necesidades de los demás,

crear diferentes puntos de vista, ser escuchados y escuchar opiniones.

Nivel de dominio: Evita agredir verbal o físicamente a sus compañeros o

compañeras y a otras personas. Apoya a quienes percibe que lo necesitan.

Tiempo: de 30 a 45 minutos.

Material: Pañuelos de diferentes colores, medallones con segmentos del cuerpo

dibujados, segmentos de colores.

Secuencia didáctica:
Inicio: Cada niño se coloco un pañuelo en una parte de su cuerpo. A la voz del

maestro los niños se reunirán en grupos dependiendo de donde se haya colocado

el pañuelo. Los niños se colocaran por parejas, desplazándose por el espacio al

70

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ritmo de la música, uniendo con el compañero los segmentos que el maestro

decía, por ejemplo: hombro con hombro, espalda con espalda. Los niños se

desplazaban por el patio, cuando el maestro decía un color, se acercaban a

cualquier objeto que tenia dicho color y lo tomaban con la parte del cuerpo

indicada.

El maestro repartía medallones con distintas partes del cuerpo, dos medallones

por segmento, los niños se desplazaran por el espació y cuando el maestro decia:

¡cada cual con su pareja! Buscaban al compañero que llevaba igual su medallón

colocando cada pareja en posición estática, manteniendo juntos los segmentos

corporales correspondientes.

Se cambiaban los medallones y continuaban el juego.

Cierre: Al final con los medallones se armó un cuerpo humano.

Sesión 2
Competencia: Comprende que hay criterios, reglas y convenciones externas que

regulan su conducta en los diferentes ámbitos en que participan.

¿Cómo? Al seguir las indicaciones de la docente respecto a las reglas y las

instrucciones los niños irán comprendiendo la importancia de seguir regklas,

criterios y normas.

¿Para qué? Para crear seres pensantes, autónomos pero seguors de si mismo al

seguir una regla con sentido.

Nivel de dominio: Acepta y participa en juegos conforme a las reglas

establecidas.

Material: Música

Tiempo: de 30 a 35 minutos.

Secuencia didáctica:
Inicio: El niño abrirá y cerrara las manos y los ojos al mismo

tiempo.

71

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Desarrollo: Poco a poco fueron introduciendo otros segmentos

corporales por ejemplo: abrir ojos, manos y boca a la vez; abrir

ojos, manos, boca y levantar una pierna con los ojos cerrados

extendiéndose en forma de cruz, intentando tocarse la punta de

la nariz con cada uno de los dedos de una y otra mano. Hacían

lo mismo con otros segmentos corporales oreja, labios, etc.

Cierre: Al final escuchamos una canción.

Competencias transversales, tomadas del PEP 2004, SEP:

Campo formativo
Desarrollo físico y social

Pensamiento matemático

Expresión y apreciación

artística.

Competencia
Comprende que hay

criterios, reglas y

convenciones externas que

regulan su conducta en los

diferentes ámbitos en que

participa.

Construye sistemas de

referencia en relación con la

ubicación espacial.

Identifica regularidades en

una secuencia a partir de

criterios de repetición y

crecimiento.

Interpreta canción, las crea

y las acompaña con

instrumentos musicales

convencionales o hechos

por él.

Nivel de dominio
Acepta y participa en juegos

conforme a las reglas

establecidas.

Establece relaciones de

ubicación entre su cuerpo y

los objetos, así como entre

objetos, tomando en cuenta

sus características de

direccionalidad.

Ordena de manera

creciente y decreciente

objetos, por tamaño.

Escucha, canta canciones,

participa en juegos y

rondas.

72

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

4.6 Plan de aplicación.
En la siguiente tabla tenemos el plan de aplicación para las situaciones didácticas
anteriores, indicando sesiones y fechas en las que se aplicarón.

:

Situación didáctica
La tienda de San Juan Octubre 12
Hola, hola,hola Octubre 19
Festejemos nuestras tradiciones Octubre 24
Un regalo para ti Noviembre 8
Miniolimpiadas Noviembre 16
Vamos a jugar sesión 1 Noviembre 22
Vamos a jugar sesión 2 Noviembre 24

¿Se aplicó?

Si
Si
Si
Si
Si
Si
Si

73

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CAPITULO 5

LA EVALUACIÓN COMO
FORMA DE

SEGUIMIENTO A LOS
LOGROS DE LOS NIÑOS

Y LA DOCENTE.

74

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

La buena didáctica es aquella que deja que el pensamiento del otro no se
interrumpa y que le permite, sin notarlo, ir tomando buena dirección.

Enrique Tierno Galván (1918-1986)

CAPITULO 5

La evaluación como forma de
seguimiento a los logros de los

niños y la docente.

5.1 Evaluación.

La evaluación fue fundamentalmente de carácter cualitativo, estuvo centrada en

identificar los avances y dificultades que tenían los niños en sus procesos de

aprendizaje. “Con el fin de contribuir de manera consistente en los aprendizajes de

los alumnos, fue necesario que se observará, reflexionara, identificará y

sistematizará la información acerca de sus formas de intervención de la

docente”66. Se llevaron a cabo tomando en cuenta las: habilidades, creatividad,

resolución de problemas, actitudes de respeto, solidaridad, etc. entre los niños;

asimismo se decidió qué aspectos docentes se evaluarían como:

• la planeación y los contenidos.

También se evaluaron algunos aspectos curriculares, por ejemplo: se contrasto lo

planeado con lo realizado, lo acertado de la temática con el interés de los niños y

el desenvolvimiento de la docente con los niños y estos con sus pares.

66SEP. Programa de estudio 2011, Guía de la educadora, Educación Preescolar Básica.
México pág. 179

75

http://www.proverbia.net/citasautor.asp?autor=981

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Se llevaron a cabo registros

para la evaluación de cada uno

de los pequeños; a

continuación se muestran

mecanismos de evaluación que

se utilizaron para poder llevar a

cabo la evaluación, dividido por

las siguientes áreas:

 Locomoción

 Posiciones

 Equilibrio

 Coordinación de piernas

 Coordinación de brazos

 Coordinación de manos

 Esquema corporal en sí mismos

 Esquema corporal de los otros.

Se anexa tabla con mecanismos de evaluación sobre psicomotricidad que se

aplicaron con los niños. Anexo 9

Se midió la puntuación alcanzada por los niños en cada una de las áreas y se

asignando el nivel de adquisición en cada niño (bueno, normal, bajo).

Con estas tablas se observó las áreas que reflejaron problemas en los niños y

se realizaron las pertinentes acciones para corregirlas.

Abordamos los paradigmas de evaluación, que son sistemas con un determinado

conjunto de supuestos acerca de los fenómenos sobre los cuales se pretende

indagar, por lo tanto un paradigma se define como una lista ordenada o un

cuadro de fases.

76

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Hay dos sistemas paradigmas básicos de evaluación:

 Evaluación racionalista

 Evaluación naturalista.

Para este trabajo se utilizó solo el modelo de evaluación naturalista, este sugiere

que el comportamiento humano sea estudiado tal como ocurre en ambientes de

su contexto total. El paradigma naturalista busca descubrir los fenómenos y luego

ir en busca de métodos y modelos. Un evaluador naturalista pretende obtener

ideas que pueden transferirse de un contexto a otro.

El evaluador constituye parte del fenómeno que estudia, no puede considerarse

aislado objetivamente, fuera de la realidad que estudia.

“Los instrumentos son siempre inestructurados y generan datos cualitativos. Se

busca la aplicabilidad y adecuación de los resultados más que su generalización”67

Este paradigma está cargado de valores, usa teorías bien fundamentadas,

relaciones plausibles, surge como un diseño asegurando resonancia sin separar a

quien conoce de lo que conoce. Cuando se trabaja ecológicamente se maneja en

el contexto natural, es cualitativa, cargada de descripciones en donde el evaluador

o investigador mismo se convierte en una herramienta y recolección de datos.

La mayoría de las veces el paradigma naturalista resulta más apropiado para el

estudio del comportamiento humano. Según se metodología se vaya clarificando y

se avance en las técnicas de análisis de los datos, el paradigma naturista de

evaluación encontrará un lugar adecuado en la metodología de la evaluación.

Podríamos describir al paradigma naturalista como: de credibilidad, adecuación,

verificabilidad y confirmabilidad.

67www.chasque.net/gamolnar/evaluacion%20educativa/evaluacion.01.html

77

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

5.2 Sistematización.

La sistematización es “aquella interpretación crítica de una o varias experiencias,

que, a partir de su ordenamiento y reconstrucción descubre o explicita la lógica del

proceso vivido, los factores que han intervenido en dicho proceso”68, como se ha

relacionado entre sí, y porque lo han hecho de ese modo. Es el resultado de todo

un esfuerzo por comprender el sentido de las experiencias.

 Estas experiencias las podemos encontrar en el diario del profesor, instrumento

que nos auxilia en la observación durante una jornada de trabajo. Para poder

llevar a cabo un buen diario del profesor se debe tener en consideración la

evaluación como un paso fundamental en la elaboración del diario, por la tanto:

“Evaluar, es un proceso que consiste en compara o valorar lo que los niños

conocen y saben hacer, dicha evaluación tiene tres finalidades.

 Constatar los aprendizajes de los alumnos y las alumnas.

 Identificar los factores que influyen o afectan el aprendizaje de los niños y

las niñas.

 Mejorar la acción educativa de la escuela”69.

Para poder realizar una evaluación adecuada o pertinente se necesita, que la

docente reflexione sobre las siguientes preguntas:

¿Qué estrategias o actividades han funcionado adecuadamente?, ¿Qué acciones

no han resultado eficaces?, ¿Qué factores dificultan el logro de los propósitos

68 Jara H .Oscar. Para sistematizar: una propuesta teórica y práctica. Instituto Mexicano
para el desarrollo comunitario. Jalisco. 1997. Pág. 23

69 Programa de educación preescolar 2004. SEP. México. Pág. 134

78

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

fundamentales?, ¿se derivan de la forma de trabajo

que se elije?, ¿Qué acciones puedo emprender para

mejorar?

Para responder a estas preguntas es importante que

se tenga a la mano la recolección de las evidencias

(trabajos, dibujos) y notas sobre el desarrollo de las

actividades al final de la situación didáctica, o acerca de algunos niños que

constituyen la fuente de información para valorar como han ido evolucionando sus

aprendizajes, pero también para evaluar y mejorar el trabajo docente.

 Las evidencias también son trabajos o dibujos de los niños en donde se muestran

los adelantos o evoluciones que va teniendo cada niño, dichos elementos deben

tener la fecha, el nombre del pequeño y un breve comentario sobre la actividad de

manera que muestre algo relevante sobre esta actividad. Una vez ya con esta

información pertinente se puede comenzar a redactar el diario del profesor (cabe

mencionar que se recomienda que su reacción sea “diaria”).

El diario del profesor es el instrumento donde la educadora registra una narración

breve de la realización de una situación didáctica, y cuando sea necesario de otros

hechos o circunstancias escolares que hayan influido en el desarrollo del trabajo.

No se trata de reconstruir paso a paso todas las actividades realizadas sino de

registrar aquellos datos que después permitan reconstruir mentalmente la práctica

y reflexionar sobre ella, como:

 “Actividades planteadas, organización y desarrollo de la actividad; sucesos

sorprendentes o preocupantes.

 Reacciones y opiniones de los niños sobre actividades realizadas y sobre

su propio aprendizaje: ¿se interesaron?, ¿se involucraron todos?, ¿Qué les

gustó o no?, ¿les fue difícil o sencillo realizarla?

79

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 Una valoración general de la

jornada de trabajo, incluyendo una

breve nota de autoevaluación:

¿cómo calificaría esta jornada?,

¿Cómo lo hice?, ¿me falto hace

algo que no debo olvidar?, ¿de qué

manera podría intervenir?, ¿Qué

necesito modificar?

 Ocasionalmente, otros hechos o

circunstancia escolares que hayan afectado el desarrollo de la jornada o

generando experiencias donde los niños tuvieran que interrumpir una

actividad, actuar con rapidez, informar acerca de un suceso, etc.”70

El diario es muy importante que se redacte adecuadamente para poder responder

las preguntas antes mencionadas, y determinar los avances de los niños y este

puede servir para evaluar el trabajo con los niños. La evaluación del desarrollo

psicomotor “ayudara a conocer el nivel evolutivo de los niños y a detectar posible

deficiencias que contempladas precozmente se pueden estimular para mejorar. Lo

anterior activara las atenciones necesarias para una actividad física adecuada”71.

Para poder trabajar sobre los resultados que arrojaron las tablas de evaluación y

el diario dentro de la sistematización, se utilizaron las categorías, pero: ¿Qué son

las categorías?

Según el diccionario una categoría es: “cada una de las nociones más generales,

cada una de las formas de entendimiento”72.

70 Programa de educación preescolar 2004. SEP. México. Pág. 141

71 Martín Domínguez Delia. Psicomotricidad e intervención educativa. Editorial pirámide.
Madrid España. Pág. 189

72 Diccionario enciclopédico Laurosse. México, pág. 832

80

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Por ello requiere de un proceso de organización según unas características

similares o ejes principales, para ello se necesita de un nivel de conocimiento y

abstracción. Se podría decir que es una forma de clasificación de la que deriva

otras unidades más pequeñas llamadas sub-categorías. Para realizar una primera

aproximación se hace un ejemplo de una categoría general que contenga otras

sub-categorías.

En investigación cualitativa la categorización se constituye en una parte

fundamental para el análisis e interpretación de los resultados “Este proceso

consiste en la identificación de regularidades, de temas sobresalientes, de eventos

recurrentes y de patrones de ideas en los datos provenientes de los lugares, los

eventos o las personas seleccionadas para un estudio. La categorización

constituye un mecanismo esencial en la reducción de la información

recolectada”73.

 “Las categorías son conceptos derivados de los datos que representan los

fenómenos...Los fenómenos son ideas analíticas pertinentes que emergen de

nuestros datos”74, no es arbitraria, está regida por principios y además, hay que

tener en cuenta ciertos factores que influyen en la misma. Los criterios son:

Relevancia: El sistema de categorías debe contemplar las posibilidades o

alternativas de variación. Por lo tanto, puede quedar excluido del sistema algunas

y estas dependerán del diagnostico y la realidad encontrada.

Exclusividad: “La mutua exclusión de los componentes del sistema categorial

tienden a eliminar las redundancias y la desorientación a la hora de clasificar los

datos”. Este criterio señala que, en principio, las categorías son mutuamente

excluyentes, es decir, que el mismo elemento no puede ubicarse en dos

categorías a la vez.

73 www.wikipedia.org/wiki/Categoría

74 Idem. Wikipedia

81

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Complementariedad: Es importante tener en

cuenta que en el problema o fenómeno

estudiado abre una abanico de categorías para su

estudio que a su vez permiten complementarse con

el objeto de profundizar o ahondar sobre cada

categoría. Además “se relaciona con la coherencia y

busca establecer una relación articulada de la

realidad, en forma tal, que cada una de las

categorías construida aporte de manera ordenada la

información que no encierran a las otras categorías”

Especificidad: Se especializa en un área

específica concreta y delimitada “Cada categoría

comporta un campo temático”

Exhaustividad: Hace referencia a que se hace

necesario en el proceso categorial el admitir la

inclusión de información en una de las

categorías.

La construcción de sistemas categoriales permite establecer las relaciones lógicas

entre todas las categorías y establecer los límites de cada una de estas, en donde se

forma un proceso de desarrollo histórico del conocimiento sobre las bases de la

práctica social de la jerarquía. Pues permiten al hombre llegar a conocer el mundo

que le rodea, pues el proceso de la cognición de un objeto no es un simple acto

mecánico mediante el cual la realidad se refleja en la conciencia del hombre, sino,

un proceso complejo en virtud del cual el conocimiento de lo singular de la

experiencia se interpreta mediante lo general, etc.

82

http://es.wikipedia.org/wiki/Conocimiento
http://es.wikipedia.org/wiki/Singular

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Para determinar las categorías que se utilizaron,

se realizó una lista de términos (motrices) que se

repetían y tenían que ver con las situaciones

didácticas aplicadas y sus resultados. Esto ayudó

a determinar que se podía tomar como categorías

y que no. Al principio tenía 15 categorías, pero

conforme se fue depurando la información

termine con 4, algunas de estas otras categorías

se incluyeron como sub-categorías dentro de las

categorías.

Me llamó la atención que dentro de la lectura del diario del profesor surgió una

categoría que no había tomado en cuenta, convivencia con sus pares. En todas

las redacciones de los diarios del profesor hablo de ello.

Fue de suma importancia agregar todas las categorías dentro de la siguiente tabla,

para poder hacer una mejor evaluación de los logros y las situaciones no logradas

en los niños.

Las categorías, son nuestra guía dentro del diario del profesor y permitieron que

no nos perdiéramos entre tanta información. A cada categoría se le dio un color

(sin ningún particular por la elección del mismo), dentro del diario se subrayo la

parte elegida del color de la categoría a la que pertenecía, los colores se

visualizan en la tabla, que a continuación se anexa. Hay tono de color diferente

por categoría y las sub-categoría tiene un tono igual pero de menor intensidad.

Anexo 10: Tabla de categorías.
 Categorías Sub-categorías_______________

1.- Coordinación de movimientos Ritmo, equilibrio

2.- Conciencia corporal Estructura espacial, lateralidad

3.- Coordinación óculo-manual
4.- Convivencia con sus pares Seguridad individual

83

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

RESULTADOS.

Las tablas de evaluación inicial y las categorías, me ayudaron para poder tener

una observación más objetiva sobre la mejora de las habilidades motrices que

tuvieron los niños y las niñas mediante la aplicación de las diferentes situaciones

didácticas. Se anexa una tabla con una evaluación final en donde se califica por

estrellas, cada estrella maneja un color para determinar la evaluación, como se

mencionó anteriormente:

Verde: se desarrolla el nivel de dominio

Naranja: si está en proceso

Roja: si le cuesta un poco más de trabajo o no lo ha logrado.

Anexo 11: Resultados en tabla

El juego es muy importante para poder trabajar la psicomotricidad, significa,

“actividad recreativa realizada por humanos habitualmente sujeta a reglas. El

juego tiene gran importancia para el desarrollo del niño, pues facilita la inserción

de los niños en el mundo actual”75. Por tal motivo los niños se vieron motivados

para realizar las actividades, se entusiasmaron y a pesar de que al principio José

no quería integrarse en las actividad o juegos, termino haciéndolo y con gran

entusiasmo, pues es el ahora quien empieza a bailar en cuanto escucha la

música, juega con más alegría y lo hace con sus compañeros armónicamente.

Otros testimonios que se utilizaron para observar los avances en los niños fueron

los dibujos que se realizaron en las actividades. Los niños ya respetan mas sus

espacios de iluminado, fueron combinando los colores para crear sus propios

diseños y se ven sus trabajos mejor realizados.

75 Diccionario de pedagogía y psicología. Madrid España 2008. Pág.184

84

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Es importante seguir trabajando la motricidad con los niños, con las variantes de

juego y música para invitarlos a realizar los ejercicios. Lograremos seguir

estimulando su motricidad y mejorar sus capacidades motrices, pues estas

seguirán en desarrollo. Ahora los niños pueden realizar actividades que antes no

podían, lo hacen más seguros de sí mismos, intentan movimientos que antes ni

siquiera pensaban hacer, esto estimula su autoestima y ha mejora su convivencia

entre pares.

Apoyemos a nuestros
niños y fortalezcamos su vida de manera general

para crear al hombre de mañana, sano, autónomo y
fuerte76.

76 Alma Monsserrath Díaz Monroy.

85

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

PROYECTO DE INTERVENCIÓN
Se recomienda que se continúe con este proyecto pues las actividades

psicomotrices ayudan y fomentan en los niños aprendizaje significativo, seguridad

y gusto por la música dentro de los juegos.

Esta alternativa se puede utilizar en otros contextos pues la psicomotricidad

favorece en el niño un desarrollo por medio del abordaje corporal, no importando

el lugar o contexto.

 La personalidad del individuo, fomenta el crecimiento de las numerosas aptitudes

y potencialidades del niño en sus aspectos: motor, afectivo-social, comunicativo-

lingüístico, intelectual-cognitivo.con fines educativos, reeducativos y terapéuticos.

 Una educación psicomotriz bien llevada debe ser la mejor base de los

aprendizajes escolares, a la vez que construiría el método preventivo más eficaz

de una buena parte de los problemas escolares de inadaptación social. La

educación psicomotriz constituye un elemento esencial para el desarrollo de la

inteligencia y de la personalidad del niño, ya que de esta forma va tomando

conciencia de su cuerpo y del mundo que le rodea. Supone una buena manera de

que el niño realice sus primeros contactos sociales dentro de un grupo,

fomentando el desarrollo de la espontaneidad, la creatividad y la responsabilidad.

La utilización de la música en trabajos motrices ayuda a que las actividades sean

más amenas, ambienta el clima de trabajo y estimula diferentes aéreas cognitivas

del niño. Los benéficos que otorga son: desde la concentración, en las formas de

expresión, hasta aumentar el nivel memorial y motriz y de sensibilidad. Por ello, el

inculcar a las personas, desde los primeros años, la música, contribuye

directamente a una mejor educación.

86

http://www.eliceo.com/

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Con la música, la expresión corporal del niño se ve

más estimulada, sobre todo en su juego motriz en

donde se pueden utilizar nuevos recursos al adaptar

su movimiento corporal, contribuyendo de esta forma a

la potenciación del control rítmico de su cuerpo. A

través de la música, el niño puede mejorar su

coordinación motora gruesa y fina y combinar una

serie de conductas. Combinada con el juego es una

herramienta importante para los niños pues desarrolla sus capacidades físicas y

motrices, introduce al niño en el mundo de valores, el respeto y la cooperación.

El juego y las actividades motrices nos sirven para estimular un buen desarrollo en

los niños de edad preescolar. “El juego es el primer acto creativo del ser

humano”77. Comienza cuando el niño es bebé, a través del vínculo que se

establece con la realidad exterior y las fantasías, necesidades y deseos que va

adquiriendo. Cuando un niño toma un objeto cualquiera y lo hace volar, está

creando un momento único e irrepetible que es absolutamente suyo. Porque ese

jugar no sabe de pautas preestablecidas, no entiende de exigencias del medio, no

hay un hacerlo bien.

77 www.groos y el juego.com.mx

87

http://www.guiainfantil.com/blog/291/despierta-el-interes-de-tu-hijo-por-la-musica.html
http://www.groos/

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

CONCLUSIONES

La educadora es la figura que favorece las iniciativas de los niños, les anima y

escucha activamente, intentando intervenir lo menos posible y siempre sin juzgar.

Acoge al niño tal y como es, y lo contiene cuando lo cree necesario a través del

gesto, la mirada, el tono de su propio cuerpo o la palabra. Se encarga también de

separar espacios cuando hay juegos diferentes para que no se hagan daño ni

molesten unos a otros. Y facilita la expresión de sentimientos y vivencias de los

niños.

 Las situaciones didácticas nos ayudaron a darnos cuenta de las necesidades

que tenían los niños sobre su trabajo motriz, pues al hacer las evaluaciones

iniciales pudimos determinar cómo se encontraban los

niños y las áreas de oportunidad que teníamos sobre

estos, para fomentar su psicomotricidad.

El desarrollo psicomotor es un proceso que depende de

múltiples factores y se vincula estrechamente con el

desarrollo afectivo, psicosocial y cognoscitivo. Los

problemas particulares de actitud y comportamiento. El

dialogo tónico y el esquema corporal determina el equilibrio del sujeto, tanto el

dinámico como el estático. El equilibrio es básico para todo tipo de tareas y para la

adaptación social.

Nos concientizamos de que para poder trabajar cualquier actividad psicomotriz,

debemos utilizar el juego como base, pues será este lo más importante para los

niños pues lo consideran una actividad para pasarla bien; de los estímulos que se

pueden lograr mediante el juego y el trabajo motriz, pues este es un instrumento

trascendental que el maestro “ha de aprovechar como un recurso para incidir más

profundamente en la formación integral del individuo”78.

78 Zapata Oscar. La psicomotricidad y el niño. Editorial Trillas. México. Pág. 39

88

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

No hay que perder de vista lo importante que es procurar una dinámica rica en

actividades relacionadas con la música y el juego, ya que en cierto modo son los

que permitirán darle una gran variedad a las actividades y evitar que se hagan

monótonas o aburridas para los niños en general.

Podemos concluir dándole un lugar importante al desarrollo social que puede tener

el niño si logra activar su parte motriz, pues se toma como uno de los propósitos

fundamental en la psicomotricidad el proporcionar a los niños una estimulación

integral y armónica y convenientemente graduada hasta donde su potencial lo

permita.

Para poder llevar a cabo los propósito necesitamos apoyarnos de los padres de

familia, de los niños y por supuesto de las docentes, así el triángulo de la

enseñanza se completa; por supuesto beneficiando al niño y no perdiendo de

vista la manera en que se ayudará, jugando, pues este es el punto central de un

buen aprendizaje. Es muy importante reflexionar y hacer reflexionar a los padres

de familia y compañeros docentes de la importancia sobre el desarrollo psicomotor

de los niños y en todo lo que puede repercutir el hecho de no poder desarrollar

estas habilidades en los niños correctamente y atractivamente para ellos.

“El ser que crece y se desarrolla
en equilibrio tanto intelectual,

lingüístico, motor como socioemocional
estará capacitado para enfrentar la vida

dando lo mejor de sí mismo.”
Begoña Suarez.

89

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

90

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

REFERENCIAS BIBLIOGRAFICAS

 Diccionario de pedagogía y psicología. Madrid España 2008.

 Delval Juan. El juego en antología UPN. México.

 Gobierno del estado de México, dirección de turismo. México.

 Jara H .Oscar. Para sistematizar: una propuesta teórica y
práctica. Instituto Mexicano para el desarrollo comunitario.
Jalisco. 1997.

 Langrange Georges. Educación psicomotriz, guía práctica para
niños de 4 a 14 años. Ed. Roca. México 1985.

 Laurosse. Diccionario enciclopédico. México

 Linares Zarco Jaime. La imagen urbana México ene l siglo XXI.
Editorial Porrúa 2009.México.

 Martin Domínguez Delia. Psicomotricidad e intervención
educativa. México. Año 2008. Editorial Pirámide.

 Oñate. Ma. De Pilar. Primera infancia. Madrid.

 Problemas de aprendizaje. Solución paso a paso. Tomo 1. Pág.
19. Ed. Euro. México 2006.

 Ríos Mercedes, El juego y la diversidad. U.P.N. México.

 SEP. Programa de educación preescolar 2004. México.

 SEP. Programa escuela y salud. Guía de actividad física y
escolar.

91

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

 SEP. Programa de estudio 2011, Guía de la educadora,
Educación Preescolar Básica 2011. México.

 SEP. Curso básico para la formación de maestros en servicio
continúo 2011. Acuerdo porque se establece la articulación de la
educación básica. Gobierno federal. México. Pág. 45

 SEP. Dirección de Educación Superior Departamento de
Actualización. Curso básico de formación continua para
maestros en servicio 2012. México.

 Zapata Oscar. La psicomotricidad y el niño. Etapa maternal y
preescolar. Editorial trillas. México.

92

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

REFERENCIAS ELECTRONICAS

 www. abigailfallaingiler.blogspot.com/.../el-constructivismo.html

 www.clubensayos.com/informes-de-libros/RIEB/43225.html

 www.educar.org/infantiles/articulosyobras/nenedecinco.asp

 www.Gross y el juego.com.mx

 www.learn.org. John Abbott y Terence Ryan, 1999, "Constructing
Knowledge and Shaping Brains"

 www.Piaget y el juego.com

 www.Profesion.es/los-beneficios-de-la-musica.

 www.Tierra.com.mx/noticias/artículo/8364483

 www.Tip.psychdogy.org/bruner.htm

 www.wikipedia.com.mx

93

http://www.clubensayos.com/informes-de-libros/RIEB/43225.html
http://www.educar.org/infantiles/articulosy
http://www.gross/
http://www.profesion.es/los-beneficios-de-la-musica
http://www.tierra.com.mx/noticias/art%C3%ADculo/8364483
http://www.tip.psychdogy.org/bruner.htm
http://www.wikipedia.com.mx/

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 1

94

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Mapa: Zona Ixtapaluca Edo. De México.

Autor: maps.google.com.mx

95

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 2

96

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Autor: Promo San Buenaventura, plano zonal.

97

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 3

98

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

DIAGNOSTICO DEL GRUPO.

El grupo de tercero “A” de preescolar Arnold Gesell, cuenta con diez niños en

total, dividido en 6 niñas y 4 niños todos tienen los cinco años cumplidos.

Los cuestionarios me arrojaron que seis de los niños solo salta desde el primer

escalón, tratan de hacer las siguientes actividades sin poder lograrlo:

*copiar acciones como mantenerse en cunclillas,

*brincar en un pie tomándose el otro sin caer,

*quedarse parados con los ojos cerrados por 15 segundos,

* tocarse partes del cuerpo no tan comunes (como nuca, como tobillos, etc.) ni en

posiciones ordinarias (como brincar en un pie, gatear, etc.)

* lanzar tres pelotas seguidas dentro de un aro, pues no todas caen dentro del aro.

*algunos niños se equivocan al seguir orden de adelante y atrás, arriba y abajo.

*espera de turno, el seguimiento de acciones, estar parado o sentado sin moverse

por 10 segundos.

*tenemos que trabajar más con la ansiedad, pasividad, inhibición, impulsividad de

algunos niños.

*identificar el lado izquierdo, derecho de su cuerpo.

*caminar hacia atrás con seguridad y velocidad, sin miedo a caerse, caminar de

puntillas por un tiempo largo (10 segundos).

*a algunos niños les cuesta trabajo caminar de lado.

*a la mayoría de los niños les cuesta trabajo correr alternando brazos y piernas

*algunos niños se mantienen en cunclillas, solo por dos o cinco segundos, la

mayoría no puede más tiempo.

*les cuesta mucho trabajo mantenerse en su pie izquierdo

*les cuesta trabajo a la mayoría mantenerse parados en firmes con los ojos

cerrados, o tratar de levantar un pie.

*ponerse los calcetines, zapatos en el pie correcto y abrocharse estos últimos.

99

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 4

100

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Jardín de niños Arnold Gesell, alumnos de 3º A.
Autor: Monsserrath Díaz.

101

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 5

102

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Mecanismos de evaluación

Evaluación del esquema corporal.

Locomoción
Edad:_____________ Niño (a)__________________________

1.- ¿Camina sin dificultad?
2.- ¿Camina hacia atrás?
3.- ¿Camina de lado?
4.- ¿Camina en línea recta sobre una cinta?
5.- ¿Corre alternando movimientos de piernas-brazos?
6.- ¿Sube escaleras alternando los pies?

Posiciones
7.- ¿Se mantiene en cunclillas?
8.- ¿Se mantiene de rodillas?
9.- ¿Se sienta en el suelo con las piernas cruzadas?

 Equilibrio
10.- ¿Se mantiene sobre el pie derecho sin ayuda?
12.- ¿Se mantiene sobre el pie izquierdo sin ayuda?
13.- ¿Se mantiene con los dos pies sobre la tabla?
15.- ¿Anda sobre la tabla alternando los pasos?
16.- ¿Se mantiene en un píe (ojos cerrados) 10 segundos más.?

Coordinación de piernas
17.- ¿Salta de una altura de 40cm.?
18.- ¿Salta una longitud de 35 a 60 cm?
19.- ¿Salta una cuerda de 25cm. De altura?
20.- ¿Salta más de 10 veces con ritmo?
21.- ¿Salta avanzando 10 veces o más?
22.- ¿Salta hacia tras cinco veces o más sin cae?

103

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Coordinación de brazos

23.- ¿Lanza la pelota con las dos manos a 1m.?
24.- ¿Coge la pelota cuando se lanza con las dos manos a 2m.?
25.- ¿Bota la pelota dos veces y la recoge?
26.- ¿Bota la pelota más de cuatro veces controlándola?
27.- ¿Coge la bolsita de semillas con una mano?

Coordinación de manos
28.- ¿Corta papel con tijeras?
29.- ¿Corta papel siguiendo una recta?
30.- ¿Costa papel siguiendo una curva?
31.- ¿Puede atornillar una tuerca?
32.- ¿Con los dedos doblados los toca uno con el pulgar?

Esquema corporal en si mismo
33.- ¿Conoce bien sus manos, pies, cabeza, piernas y brazos?
34.-¿Muestra su mano derecha cuando se le pide?
35.- ¿Muestra su mano izquierda?
36.- ¿Toca su pierna derecha con la mano derecha?
37.- ¿Toca su rodilla derecha con la mano izquierda?

Esquema corporal en los otros
38.- ¿Señala el codo?
39.- ¿Señale la mano derecha?
40.- ¿Señala el pie izquierdo?

 Hojas de registro para evaluación. Delia Martín Domínguez.
Psicomotricidad e intervención educativa. Ed. Pirámide. Madrid.

104

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 6

105

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

EVALUACIÓN SOBRE COMPETENCIAS Y NIVELES DE

DOMINIO.

COMPETENCIAS

Mantiene el equilibrio de
movimientos que implican fuerza,
resistencia, flexibilidad e impulso, en
juego y actividades de ejercicio
físico.

Comprende que las personas tienen
diferentes necesidades, puntos de
vista, culturas y creencias que se
deben ser tratadas con respeto.

Aprende sobra la importancia de la
amistad y comprende el valor que
tiene la confianza, la honestidad y el
apoyo mutuo.

Adquiere conciencia de sus propias
necesidades, puntos de vista y
sentimientos y desarrolla sus
sensibilidades hacia las
necesidades, puntos de vista y
sentimientos de otros.

NIVELES DE DOMINIO

Combina acciones que implican
niveles más complejos de
coordinación que requiere seguir
instrucciones atender reglas y
enfrentar desafíos (correr, y lanzar;
correr y saltar; correr y girar; correr,
lanzar y cachar)

Muestra control y equilibrio en
situaciones diferentes de juego libre o
de exploración de espacios (subirse en
un sube y baja, mecerse en un
columpio, colgarse en un pasamanos,
trepar en redes y a los árboles)

Participar en juegos que implican
habilidades de fuerza, resistencia y
flexibilidad en espacios amplios al aire
libre o en espacios cerrados (empujar
o jalar juguetes y cambiar de dirección
para librar obstáculos).

Reconoce y respeta las diferencias
entre las personas, su cultura y sus
creencias.

Participa y colabora con adultos y con
sus pares en distintas actividades.

Evita agredir verbal o físicamente a
sus compañeros y a otras personas.
Apoya a quienes percibe que lo
necesita.

Si/no logro

Si- 7 niños

No-4 niños

Si-6 niños

No-5 niños

Si-7 niños

No-4 niños

Si-7 niños

No-4 niños

Si-9 niños

No-2 niños

Si-9niños

No-2 niños

Programa de Educación Preescolar 2004. SEP

106

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 7

107

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Evaluación de logros por competencia.

Nombres
niños (a).

Mariana
Alejandro U.

Josue
Dafne

Kiareth
Frida
Rafa
Jose

Alejandro G.
Alix

Yahir
Samantha

Daniela

Competencia
Mantiene el
equilibrio de
movimientos que
implican fuerza,
resistencia,
flexibilidad e
impulso, en juego
y actividades de
ejercicio físico.

Competencia
Comprende que

las personas
tienen diferentes

necesidades,
puntos de vista,

culturas y
creencias que se

deben ser
tratadas con

respeto

Competencia
Aprende sobra la
importancia de la
amistad y
comprende el
valor que tiene la
confianza, la
honestidad y el
apoyo mutuo.

Competencia
Adquiere

conciencia de sus
propias

necesidades,
puntos de vista y

sentimientos y
desarrolla sus
sensibilidades

hacia las
necesidades,

puntos de vista y
sentimientos de

otros.

 La evaluación se dio con estrellas, los colores son los siguientes y se
dieron dependiendo de los avances de los niños.

Verde: si logro la competencia

Amarillo: si está en proceso

Rojo: si le cuesta trabajo

Las competencias se tomaron del Programa de Educación

preescolar 2004. SEP.

108

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 8

109

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Letras de canciones.

Situación didáctica: la tienda de San
Juan

Javier tomó pan en la tienda de San Juan
¿Quién yo?, si tu, yo no fui

¿Entonces quien?
Fue: ______________

Situación didáctica: Hola, hola, hola

Hola, hola, hola
La clase va a empezar

Hola, hola, hola
Te invitó a ………..

Situación didáctica: Festejemos nuestras

tradiciones.

Cuando el reloj marca la una
Las calaveras salen de su tumba

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las dos
Las calaveras miran su reloj

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las tres
Las calaveras buscan a Andrés

110

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las cuatro
Las calaveras miran su retrato

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las cinco

Las calaveras se echan cinco brincos
Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las seis
Las calaveras juegan al beis

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las siete
Las calaveras cuentan sus billetes

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marcan las ocho
Las calaveras se comen su bizcocho
Chumba la cachumba la cachumbalá

Cuando el reloj marca las nueve
Las calaveras se chupan su nieve

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marcan las diez
Las calaveras saltan en un pie

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

111

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Cuando el reloj marca las once
Las calaveras manejan su coche

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Cuando el reloj marca las doce
Las calaveras regresan a su pose.

Chumba la cachumba la cachumbalá
Chumba la cachumba la cachumbalá

Situación didáctica: Mini olimpiadas.

A caminar, a caminar
todos queremos juntos caminar

Escuchen bien
que hay que hacer
¿cómo?………..
tienes que andar

A caminar, a caminar
todos queremos juntos caminar

Situación didáctica: Vamos a jugar sesión 1

Hadi di asha hadi di asha

Hadi di asha hadi di asha
Hadi di asha hadi di asha
Dubi di du dubu di du

Es muy fácil tu puedes hacerlo
Solo tienes que aprenderlo
Me gusta mucho pero ninguno como
El dubi di bu debu di du

Situación didáctica: Vamos a jugar sesión 2

Juanito cuando baila
Baila baila baila

Juanito cuando baila

112

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

Baila con el dedito
Con el dedito ito, ito

Ay qué bien baila Juanito.

Juanito cuando baila
Baila baila baila

Juanito cuando baila
Baila con el pie

Con el pie, pie, pie
Y también con el dedito

Ay que bien baila Juanito

 Juanito cuando baila
Baila baila baila

Juanito cuando baila
Baila con la nariz
Con la nariz iz, iz

Con el pie, pie, pie
Y también con el dedito

Ay que bien baila Juanito

Juanito cuando baila
Baila baila baila

Juanito cuando baila
Baila con la cabeza

Con la nariz, eza, eza
Con la nariz, iz, iz
Con el pie, pie, pie

Y también con el dedito
Ay que bien baila Juanito

113

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 9

114

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

EVALUACIÓN SOBRE PSICOMOTRICIDAD JARDIN DE NIÑOS ARNOLD
GESELL GRUPO 3º DE PREESCOLAR.

ACTIVIDADES
Camina sin dificultad
Camina hacia atrás
Camina de lado
Camina en línea recta sobre una cinta
Corre alternando movimientos de piernas-
brazos.
Sube escaleras alternando los pies.
Se mantiene en cunclillas
Se mantiene de rodillas
Se sienta en el suelo con las piernas cruzadas
Se mantiene sobre el pie derecho sin ayuda de
nadie
Se mantiene sobre el pie izquierdo sin ayuda de
nadie
Se mantiene en un pie (ojos cerrados) por
10segundos.
Salta a una altura de 40cm.
Salta de una longitud de 35 a 60cm
Salta una cuerda de 25cm de altura
Salta mas de 10 veces o mas sin caer
Lanza la pelota con las dos manos a 2m de dis.
Coge la pelota cuando se lanza con las dos
manos
Bota la pelota 2 veces y la recoge
Bota la pelota mas de 4 veces controlándola
Coge la bolsita de semillas con una mano
Corta papel con tijeras
Muestra su mano derecha
Muestra su mano izquierda
Toca su pierna con una mano izquierda
Toca su pierna derecha con la mano izquierda
Toca su rodilla derecha con su mano izquierda
Toca su pierna izquierda con una mano
derecha
Toca su rodilla izquierda con su mano derecha

Nombre de: NIÑOS Y NIÑAS

Fecha de aplicación: __________________________

Calificaciones: / si lo hace bien
 X no lo hace
 ½ si lo intento

115

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 10

116

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

JUEGOS PSICOMOTRICES EN LA EDAD PREESCOLAR:

¿COMO APOYAR CON DIFERENTES ESTRATEGIAS DE ENSEÑANZA,
PARA MEJORAR LA LATERALIDAD, TRANSTORNOS DE LA
ESTRUCTURACIÓN ESPACIO-TEMPORAL Y ESQUEMA CORPORAL, DE
LOS NIÑOS DE TERCERO DE RPEESCOLAR?

SITUACIÓN
DIDACTICA

 CATEGORIAS

SUB-
CATEGORIAS

SITUACIÓN
DIDACTICA 1

La tienda de san
Juan

SITUACION
DIDACTICA 2

Hola,hola,hola

1.- COORDINACION
DE MOVIMIENTOS

RITMO
EQUILIBRIO

No podía cacharla bien la
pelota como Kiareth y
Dafne después lo hizo con
un costal, siendo más difícil
la actividad, para algunos
como Rafa, José, Dafné,
Kiareth y a veces Mariana.
Dafné tomaba de la
sudadera muy fuerte a Yahir
como si fuera a caer,
algunos niños como que no
coordinaban sus pasos a la
par de sus compañeros.

2.- CONSCIENCIA
CORPORAL

ESTRUCTURA
ESPACIAL
LATERALIDAD

 Los niños escogen la
actividad que querían
realizar, brincar,
cantar,correr,gritar, aplaudir.
Al cantar la canción los
niños, brincaban, aplaudían,
cantaban, etc.

3.-
COORDINACION
OCULO-MANUAL

4.- CONVIVENCIA
CON SUS PARES

SEGURIDAD
INDIVIDUAL

 Dentro de las actividades
note que a Frida le costaba
trabajo, lo hacía
sujetándose de alguien,
ponía cara de esfuerzo y se
notaba la tensión, en
cambio a Yahir y Alex les
gustaba le fue más fácil esta
actividad, pues lo hacían
con risa y jugueteando entre
ellos.

117

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

SITUACIÓN
DIDACTICA

 CATEGORIAS

SUB-
CATEGORIAS

SITUACIÓN
DIDACTICA 3

Festejemos nuestras
tradiciones.

SITUACION
DIDACTICA 4

Un regalo para ti.

1.- COORDINACION
DE MOVIMIENTOS

RITMO
EQUILIBRIO

Conforme escuchaban la
canción, los niños la
tarareaban se levantaban a
bailar, Alejandro movía la
cadera y se levantaba la
camisa para que le vieran
como movía su estomago,
Frida la cantaba una y otra
vez a Dafne y a Rafa a
pesar de que les puse la
muestra de cómo hacerlo
recortaban cachitos con su
tumba, no supe como
armarla de nuevo, pero aun
asi la decoraron, Mariana,
Frida y Kiareth si supieron
como cortarla y armarla
pero los demás no.

No coordinaban la canción
con movimientos como
Kiareth o Daniela, quienes o
cantaban o simplemente
hacían los movimientos.

2.- CONSCIENCIA
CORPORAL

ESTRUCTURA
ESPACIAL
LATERALIDAD

3.-
COORDINACION
OCULO-MANUAL

 Dafné y Rafa a pesar de
que les puse la muestra de
cómo hacerlo, recortaron en
pedacitos su tumba, no
supieron como armarla de
nuevo, pero aun así la
decoraron.

4.- CONVIVENCIA
CON SUS PARES

SEGURIDAD
INDIVIDUAL

Frida, Kiareth solo
observaban como hacerlo y
copiaron lo que sus
compañeros Dafne y Rafa
empezaron hacer.

Kiareth, Frida y Samantha
no dejaban de platicar,
Mariana y Daniela no
dejaban de callarlos y
pedirles que no se pararan.
Josué no tenía tanta
seguridad al principio pero
después ya la tuvo.

118

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

SITUACIÓN
DIDACTICA

 CATEGORIAS

SUB-
CATEGORIAS

SITUACIÓN
DIDACTICA 5

Mini olimpiadas

SITUACION
DIDACTICA 6

Vamos a jugar.

1.- COORDINACION
DE MOVIMIENTOS

RITMO
EQUILIBRIO

2.- CONSCIENCIA
CORPORAL

ESTRUCTURA
ESPACIAL
LATERALIDAD

3.-
COORDINACION
OCULO-MANUAL

 Daniela me sorprendió, fue
la más rápida, termino tres
collares y la mayoría hizo
solo dos .A algunos niños
les costó mucho trabajo
insertar las sopitas en el
estambre, les dí al principio
un pequeño ejemplo de
cómo podían hacerlo,
podían mezclar sopitas o
hacerlas de un solo color.
Otros niños solicitaron
ayuda para hacerlo como
Yahir, Dafné, Rafa, Josué y
Samantha, pero aun así lo
hicieron.

4.- CONVIVENCIA
CON SUS PARES

SEGURIDAD
INDIVIDUAL

 Las actividades del día de
hoy les gustaron mucho a
los niños, en especial
porque los papas
participaron con ellos.
Considero que el estar
cerca de sus mamás les da
seguridad para hacer ciertas
actividades que al estar
solos o con sus
compañeros.

119

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

SITUACIÓN
DIDACTICA

 CATEGORIAS

SUB-
CATEGORIAS

SITUACIÓN
DIDACTICA 7

SITUACION
DIDACTICA

1.- COORDINACION
DE MOVIMIENTOS

RITMO
EQUILIBRIO

2.- CONSCIENCIA
CORPORAL

ESTRUCTURA
ESPACIAL
LATERALIDAD

Equivocaciones sobre la
mano o la parte del cuerpo
a tocar según las
indicaciones. Mariana,
Daniela y Samantha
levantaban la mano
izquierda, Yahir y José lo
hacían jugando y
moviéndose
exageradamente, lo que
ocasionó que se callará
kiareth, José bailo dando
vueltas y moviendo las
caderas, lo hizo con ritmo.

3.-
COORDINACION
OCULO-MANUAL

 Les di sus hojas y
comenzaron a iluminar sus
trabajos sin salirse de la
rayita y respetando los
márgenes del dibujo y los
colores, les quedo muy bien
su combinación.

4.- CONVIVENCIA
CON SUS PARES

SEGURIDAD
INDIVIDUAL

Yahir y José lo hacían
jugando y moviéndose
exageradamente lo que
ocasiono que se callera
Kiareth.

120

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

ANEXO 11

121

UNIVERSIDAD PEDAGOGICA NACIONAL UNIDAD 098 ORIENTE

TABLA DE EVALUACIONES

Se evaluó a los niños con estrellas de los siguientes colores.

Verde: si desarrolla el nivel de dominio
Naranja: si está en proceso
Roja: si le cuesta un poco de mas trabajo

Lista de niños y niñas. Evaluación sobre

el desarrollo de la
situación
didáctica.

Daniela-------------------------

Dafné--------------------------

Kiareth-----------------------

Rafael--------------------------

Josue--------------------------

Frida---------------------------

Samantha---------------------

Alejandro----------------------

Mariana------------------------

Yahir---------------------------

José Santiago.----------------

122

	Caratula tesis
	Trabajo corregido III 1

