

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST- GRADO Y EDUCACIÓN CONTINUA

**PROGRAMA DE MAESTRÍA EN EDUCACIÓN
PARVULARIA**

**TESIS DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN DEL
GRADO DE MAGISTER EN EDUCADORES DE PÁRVULOS**

TEMA:

**La psicomotricidad y el desarrollo de la personalidad
de los niños en la primera infancia. Diseño
y aplicación de un módulo de
gimnasia infantil para
docentes.**

TOMO I

AUTORA: Lcda. Páez Carpio Tatiana Isabel

CONSULTORA: Peña de Morán Aura MSc.

INFORME DE APROBACIÓN DEL CONSULTOR (A)**Máster****Francisco Morán Márquez
DECANO DE LA FACULTAD DE FILOSOFÍA,
LETRAS Y CIENCIAS DE LA EDUCACIÓN****Ciudad.-****De mi consideración:**

En atención a la resolución del H. Concejo Directivo de la Facultad de Filosofía, Letras y Ciencias de la Educación con fecha 18 de Enero del 2012 en la que se me designó Consultora del Proyecto de Maestría en Párvulos, de la maestrante.

Lcda. Páez Carpio Tatiana Isabel, con el tema: **La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes**, tengo a bien presentar a usted, el siguiente informe:

De conformidad con el Reglamento del Instituto de Post-Grado y Educación Continua, sobre el diseño del Proyecto de Investigación y Propuesta planteada, los que han sido desarrollado de manera satisfactoria y por el cumplimiento dado a las directrices y recomendaciones impartidas por la suscrita, se procede a la **Aprobación** del presente Trabajo de Investigación.

Lo que llevo a su conocimiento, para los fines legales correspondiente.

Atentamente,

Peña de Morán Aura MSc.
CONSULTORA

Guayaquil, del 2012

DEDICATORIA

A Dios por brindarme la oportunidad y la dicha de la vida, al brindarme los medios necesarios para continuar mi formación como docente, siendo un apoyo incondicional para lograrlo ya que sin él no hubiera podido.

A mis familiares, amigos, y profesores,

Por sus consejos, por el amor que siempre me han brindado, por cultivar e inculcar ese sabio don de la responsabilidad.

Lcda. Páez Carpio Tatiana Isabel

AGRADECIMIENTO

A Dios todopoderoso por haberme dado la sabiduría y la fortaleza para que fuera posible alcanzar este triunfo.

A mis familiares, que me acompañaron a lo largo del camino, brindándome la fuerza necesaria para continuar.

A mis amigos, que en todo momento estuvieron ayudándome.

A los docentes que me han acompañado durante el largo camino, brindándome siempre su orientación con profesionalismo ético en la adquisición de conocimientos y afianzando mi formación.

Igualmente a mi Consultora la MSc. Peña de Morán Aura quien me ha orientado en todo momento en la realización de este proyecto que enmarca el último escalón hacia un mejor futuro.

Lcda. Páez Carpio Tatiana Isabel

ÍNDICE GENERAL

	Pág.
Carátula	I
Informe de aprobación de la Consultora	II
Dedicatoria	III
Agradecimiento	IV
Índice general	V
Índice de cuadros	XII
Índice de gráficos	XIII
Resumen	IX
Abstract	X
Introducción	1

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema	3
Ubicación del Problema en un Contexto	3
Situación Conflicto	4
Causas y Consecuencia del Problema	6
Delimitación del Problema	7
Formulación del Problema	7
Evaluación del Problema	7
Objetivos de la investigación	8
Objetivos General	8
Objetivos Específicos	8
Preguntas directrices	9
Justificación e importancia de la investigación	10

CAPÍTULO II

MARCO TEÓRICO

Antecedentes de la investigación	11
Fundamentación Teórica	11
Fundamentación Filosófica	49

Fundamentación Psicológica	50
Fundamentación Sociológica	51
Fundamentación Pedagógica	52
Fundamentación Legal	53
Definiciones conceptuales	54
Variables de la Investigación	56

CAPÍTULO III METODOLOGÍA

Diseño de la Investigación	57
Modalidad de la investigación	57
Tipos de Investigación	59
Población y Muestra	61
Operacionalización de las variables	63
Instrumentos de investigación	64
Procedimiento de la Investigación	65
Recolección de la información	65
Criterios para elaborar la Propuesta	65

CAPÍTULO IV ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Encuesta dirigida a Directivos y Docentes	67
Encuesta dirigida a Representantes Legales	83
Discusión de resultados	98
Respuestas a preguntas directrices	99

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES

Conclusiones	101
Recomendaciones	102

ÍNDICE DE CUADROS

	Pág.
Cuadro # 1: Población	61
Cuadro # 2: Muestra	62
Cuadro # 3: Operacionalización de las variables	63
 Encuesta Dirigida a Directivos y Docentes	
Cuadro # 4:	68
Cuadro # 5:	69
Cuadro # 6:	70
Cuadro # 7:	71
Cuadro # 8:	72
Cuadro # 9:	73
Cuadro # 10:	74
Cuadro # 11:	75
Cuadro # 12:	76
Cuadro # 13:	77
Cuadro # 14:	78
Cuadro # 15:	79
Cuadro # 16:	80
Cuadro # 17:	81
Cuadro # 18:	82
 Encuesta Dirigida a Representantes Legales	
Cuadro # 19:	83
Cuadro # 20:	84
Cuadro # 21:	85
Cuadro # 22:	86
Cuadro # 23:	87
Cuadro # 24:	88
Cuadro # 25:	89
Cuadro # 26:	90
Cuadro # 27:	91
Cuadro # 28:	92
Cuadro # 29:	93
Cuadro # 30:	94
Cuadro # 31:	95
Cuadro # 32:	96
Cuadro # 33:	97

ÍNDICE DE GRÁFICOS
Encuesta Dirigida a Directivos y Docentes

	pág.
Gráfico # 1:	68
Gráfico # 2:	69
Gráfico # 3:	70
Gráfico # 4:	71
Gráfico # 5:	72
Gráfico # 6:	73
Gráfico # 7:	74
Gráfico # 8:	75
Gráfico # 9:	76
Gráfico # 10:	77
Gráfico # 11:	78
Gráfico # 12:	79
Gráfico # 13:	80
Gráfico # 14:	81
Gráfico # 15:	82
Encuesta Dirigida a Representantes Legales	
Gráfico # 16:	83
Gráfico # 17:	84
Gráfico # 18:	85
Gráfico # 19:	86
Gráfico # 20:	87
Gráfico # 21:	88
Gráfico # 22:	89
Gráfico # 23:	90
Gráfico # 24:	91
Gráfico # 25:	92
Gráfico # 26:	93
Gráfico # 27:	94
Gráfico # 28:	95
Gráfico # 29:	96
Gráfico # 30:	97

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA

TEMA: La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

AUTORA: Lcda. Páez Carpio Tatiana Isabel

CONSULTORA: Peña de Morán Aura MSc.

RESUMEN

Mediante el diseño e implementación de un módulo de gimnasia se contribuirá a fomentar una educación integral en beneficio de los educandos. La falta de un módulo de gimnasia infantil dirigida a docentes genera preocupación pues los docentes necesitan de un material innovadora que permita contribuir a que el niño obtenga un buen desarrollo integral. El docente requiere fortalecer, desarrollar la psicomotricidad y personalidad en los niños durante la primera infancia para esto es importante el análisis de los procedimientos necesarios para brindar una estimulación psicomotriz apropiado para el niño. El desarrollo psicomotor se encuentra entre lo estrictamente físico madurativo y lo relacional, por lo que tiene que ver tanto con unas leyes biológicas como con aspectos puramente interactivos susceptibles de estimulación y de aprendizaje. La metodología describe los métodos, las características y las estrategias que intervienen como herramientas en la investigación, es por esto que para la presente se han utilizado distintos tipos de modalidades entre ellas: Investigación de campo, Proyecto factible, Investigación documental Investigación bibliográfica. Las encuestas fueron elaboradas en base a la escala de Liker las mismas que fueron sencillas y de fácil comprensión para los encuestados estas cumplieron con la finalidad de obtener información respecto a la psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes. El presente trabajo es importante pues busca promover en el docente parvulario la motivación para mantenerse preparado para enfrentarse a cualquier dificultad que se presente en el aula así el docente desarrolla habilidades y destrezas psicomotoras en los niños a través de las actividades planteadas en el módulo para contribuir al desarrollo integral de niño durante la primera infancia. Los beneficiarios de este proyecto son los directivos, docentes, representantes legales y niños que pertenecen a la Unidad Educativa "Minerva".

Psicomotricidad

Desarrollo de la personalidad

Primera infancia

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA

TOPIC: The psychomotor activity and the development of the personality of the children in the first infancy. Design and application of a module of infantile gymnastics for teachers.

AUTHORESS: Paéz Carpio Tatiana Isabel
CONSULTING: Peña de Morán Aura MSc.

ABSTRACT

By designing and implementing a fitness module will help to promote a comprehensive education for the benefit of learners. The lack of a module aimed at teaching children gymnastics raises concerns because the teachers need innovative material that can contribute to a child to get a good development. The teacher needs to strengthen, develop motor skills and personality in children during early childhood is important for this analysis of the procedures necessary to provide appropriate psychomotor stimulation for the child. Psychomotor development is among the strictly physical and relational maturation, so you have to do much with laws as purely biological capable of stimulating and interactive learning. The methodology describes the methods, the characteristics and strategies involved in research tools, which is why for the present have used different types of modalities including: Field Research, Project feasible, Research Documentary research literature. The surveys were developed based on the Likert scale were the same as simple and easily understood by those respondents met the purpose of obtaining information on the psychomotor and personality development of children in early childhood. Design and implementation of a module for teaching children gymnastics. This work is important because it seeks to promote the kindergarten teacher motivation to stay prepared to face any difficulties encountered in the classroom and the teacher develops skills and psychomotor skills in children through the activities outlined in the module to help the integral development of children during early childhood. The beneficiaries of this project are the principals, teachers, guardians and children belonging to the Educational Unit "Minerva".

Psychomotor	Personality development	Early Childhood
-------------	-------------------------	-----------------

INTRODUCCIÓN

Actualmente la Educación Psicomotriz adquiere gran importancia y consideración social relevante, configurándose como una etapa educativa con entidad propia.

A través del movimiento el niño organiza mentalmente el mundo exterior por lo que las actividades psicomotoras en la Educación Infantil se encaminan a conseguir, mediante el movimiento físico, la activación de lo mental ya que hay un estrecho paralelismo entre el desarrollo de las funciones motrices, del movimiento y la acción, y el desarrollo de las funciones psíquicas al realizar actividades de psicomotricidad, el niño durante la primera infancia adquiere nociones espaciales, temporales, y de lateralidad.

La psicomotricidad permite al niño explorar e investigar, expresarse, enfrentarse a las dificultades y desafíos, conocer a los demás, desarrollar su autonomía e iniciativas y disfrutar del juego; pues mientras se divierte, también desarrolla y perfecciona sus habilidades motrices lo que facilita la adquisición de nuevos aprendizajes, además de desarrollar sus habilidades y destrezas necesarias para un buen formación de la personalidad.

Esto no es una tarea fácil, de medio tiempo o de entrega incompleta, la enseñanza que brinda el docente para el avance dentro del aula exige una opción de vida y una forma permanente de ser dentro y fuera de la escuela.

El docente debe caracterizarse por ser un modelo de aprendiz, de actualización creativa y constante, propios de la era del conocimiento;

aprendiz de nuevas técnicas, de nuevos enfoques, conocimientos y destrezas de un planeta globalizado, en la cual se gane la confianza del niño y desarrollo en el no solo habilidades sociales e intelectuales sino también un desarrollo psicomotor necesario para el sano crecimiento de los niños.

El presente trabajo contiene los siguientes capítulos:

Capítulo I, El problema: ubicación del problema, situación conflicto, causas y consecuencias, delimitación y evaluación del mismo, objetivos generales y específicos, justificación e importancia.

Capítulo II, Marco teórico: Antecedentes de estudio contiene fundamentos teóricos, legales y definición de términos relevantes los cuales se obtienen sobre el tema tratado.

Capítulo III, Metodología: investigación de la tesis de investigación, tipos de investigación, técnica y procesamiento de la investigación.

Capítulo IV, Interpretación y análisis de los resultados obtenidos en la investigación, los cuales son elaborados mediante la tabulación de las encuestas a las personas relacionadas con el objeto de estudio, conclusiones y recomendaciones que permitirán un mejor entendimiento.

Capítulo V, Propuesta: La cual contiene información que va a ser útil para el docente quien aplicarán estrategias innovadoras en beneficio de los niños lo que va a permitir que los niños obtengan un buen desarrollo integral durante su primera infancia.

CAPÍTULO I

EL PROBLEMA

PLANTEAMIENTO DEL PROBLEMA

Ubicación del problema en un contexto

La unidad Educativa “Minerva” ha sido creada con la finalidad de educar con amor a los pequeños estudiantes, para desarrollar en ellos capacidades innatas e inculcar día a día valores que fortalezcan su espíritu, para formar futuros hombres y mujeres llenos de éxito emocional y laboral, sin embargo es necesario llevar a cabo la tesis de investigación porque la psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia, es un tema necesario de tratar en la actualidad, pues muchos docentes durante el proceso educativo no desarrollan en los niños estas habilidades que son necesarias y beneficiosas para ellos, el rol del docente debe estar enfocado a que los niños puedan lograr la transformación que requieren en el sistema educativo de una forma integral y holística, creando así un futuro favorable para ellos.

La tesis de investigación es elaborado en la Unidad Educativa “Minerva” adjunta a la Universidad de Guayaquil, Facultad de Filosofía, Letras y Ciencias de la Educación, Especialización Educadores de Párvulos de la Parroquia: Tarqui, Cantón: Guayaquil Provincia del Guayas en las calles: Emilio Romero y Benjamin Carrión.

Durante la visita realizada a la Unidad Educativa “Minerva” se pudo observar que los niños durante su primera infancia necesitan de una educación psicomotriz innovadora para desarrollar sus habilidades perceptivo-motrices, experimentar su capacidad de movimiento, desarrollar el equilibrio y la actitud corporal, fomentar la relación y la comunicación interpersonal, participar e integrarse en el grupo.

Cabe destacar que para cumplirse esta premisa el docente debe promover actividades psicomotrices vivenciadas, pues el niño forma, desarrolla, readecua, e interacciona permanentemente sus diversas estructuras cognitivas, afectivas y físicas, las cuales son establecidas e influenciadas por el factor genético y el factor ambiental.

Situación Conflicto

La psicomotricidad tiene como finalidad que el niño tenga conciencia de todo lo que puede hacer con su cuerpo y cuáles son sus límites, desarrollar su propia imagen y la acepte de forma positiva existen dos factores que condicionan la psicomotricidad:

- ☞ **La afectividad:** El niño no separa su cuerpo de sus sentimientos, por tanto pone todo su afecto cada vez que se mueve y actúa. Desarrolla sus actos con ilusión y se emociona cada vez que descubre algo por sí mismo. La forma de moverse, jugar y abordar el espacio que lo rodea demuestra el grado de satisfacción del niño.

Si el niño recibe una recompensa del entorno por cada avance que hace se motivará para seguir intentándolo.

- ☞ **El placer sensorio-motriz:** Todo niño autónomo experimenta una satisfacción por haber conseguido ésta autonomía. El cuerpo en

movimiento es una fuente de placer que el niño experimenta con cada nueva habilidad que descubre de si mismo. Esto es lo que mueve al niño a buscar otros retos para superar una y otra vez sus límites (subir y bajar escaleras, correr, saltar, caer, volteretas...) Al niño todo le atrae, todo es un nuevo reto, tiene a su alcance un gran mundo que le fascina y que quiere conquistar. Cada nuevo descubrimiento es recibido con ilusión y así lo retiene en el cerebro, realiza un aprendizaje.

Esta motivación del niño por superarse constantemente y ampliar sus límites corporales viene condicionada por el entorno (educativo y familiar) que valorará, favorecerá y permitirá la necesidad motriz del niño, o por el contrario esta autonomía se puede convertir en un problema que lleva a reprimir la espontaneidad, iniciativa, deseo y la ilusión del niño, con el retraso psicomotor correspondiente.

El niño adquiere confianza y seguridad en si mismo sobre lo que sabe y puede hacer. La psicomotricidad autónoma vivida está directamente relacionada con la formación de la autoestima del niño, que determina la personalidad y el comportamiento de éste frente al entorno.

Estos factores son parte del ENTORNO, que rodea al niño durante sus primeros años de vida los cuales pueden afectar de muchas formas, en mayor o menor grado.

Una vez seleccionada la institución educativa donde se plantea el presente trabajo se procede a realizar la visita a la Unidad Educativa "Minerva".

La falta de un módulo de gimnasia infantil dirigida a docentes genera preocupación pues los docentes necesitan de un material

innovadora que permita contribuir a que el niño obtenga un buen desarrollo integral.

El docente requiere fortalecer, desarrollar la psicomotricidad y personalidad en los niños durante la primera infancia para esto es importante el análisis de los procedimientos necesarios para brindar una estimulación psicomotriz apropiado para el niño.

Mediante el diseño e implementación de un módulo de gimnasia se contribuirá a fomentar una educación integral en beneficio de los educandos.

Causas y consecuencias del problema

Causas:

- ☞ Educadores parvularios que no aplican la gimnasia infantil para fortalecer el desarrollo psicomotriz y de la personalidad en los niños.
- ☞ Institución no cuenta con módulo de Gimnasia para el desarrollo integral del niño.
- ☞ Docente parvulario necesita de orientación respecto al desarrollo de ejercicios de gimnasia infantil.

Consecuencias:

- ☞ Leve desarrollo motriz y de la personalidad del niño.
- ☞ Docentes parvularios preocupados pues no pueden fortalecer el desarrollo psicomotriz y de la personalidad en los niños.
- ☞ Niños que presentan dificultades en el desarrollo motriz y de la personalidad.

Delimitación del Problema

Campo: Educación Inicial

Aspecto: Psicopedagógico

Área: Psicomotricidad Infantil

Tema: La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

Formulación del Problema

¿Cómo influye la psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia durante el período lectivo 2012-2013 en la Unidad Educativa “Minerva”?

Evaluación del Problema

- ☞ **Concreto:** Es concreto porque la información esta redactada de forma específica para que el lector conozca respecto al problema a investigar.
- ☞ **Claro:** Es claro por que el tema de psicomotricidad está elaborado con términos sencillo y de fácil comprensión lo que hace más fácil para el docente que podrá aplicar las sugerencias planteadas en la presente tesis de investigación.
- ☞ **Factible:** Es factible por que cuenta con el respaldo de autoridades, personal docente y representantes legales de la Unidad Educativa “Minerva”.

- ☞ **Original:** Es original porque la propuesta planteada en la presente tesis de investigación contribuye a la innovación pedagógica pues proporciona herramientas útiles para el docente beneficiándose el niño.

- ☞ **Relevante:** Es relevante porque orienta a la comunidad educativa respecto a la importancia del desarrollo psicomotriz y de la personalidad en los niños durante la primera infancia.

OBJETIVOS

Generales:

- ☞ Establecer la importancia de estimulación psicomotriz y desarrollo de la personalidad de niños de la primera infancia.

- ☞ Diseñar y aplicar un módulo de gimnasia infantil para fortalecer el desarrollo psicomotriz y de la personalidad del niño en la primera infancia.

Específicos:

- ☞ Desarrollar el área motriz del niño para fortalecer el desarrollo de la personalidad con la finalidad de promover el desarrollo integral del educando.

- ☞ Determinar estrategias didácticas para el proceso educativo psicomotriz y de la personalidad de los niños durante la primera infancia.

- ☞ Analizar los procedimientos necesarios para brindar así una estimulación psicomotriz y un apropiado desarrollo de la personalidad en los niños.
- ☞ Diseñar un plan estratégico para la realización de los ejercicios destinados al desarrollo psicomotriz y de la personalidad en los niños.
- ☞ Fomentar en los docentes la aplicación del módulo de gimnasia infantil como recurso innovador para el desarrollo psicomotriz y de la personalidad. de los niños.
- ☞ Establecer las actividades a realizar durante la utilización del módulo de gimnasia infantil.

Preguntas directrices

- ☞ ¿Qué es la psicomotricidad?
- ☞ ¿Qué función cumple la psicomotricidad?
- ☞ ¿Cómo influye la psicomotricidad en la formación de la personalidad de los niños?
- ☞ ¿Cuál es el rol del docente en el desarrollo de la personalidad de los niños?

JUSTIFICACIÓN E IMPORTANCIA

El movimiento influye en el desarrollo del niño, en su personalidad y en su comportamiento, durante la primera infancia de los niños es uno de los principales medios de aprendizaje.

La actividad física y la mente se conectan mediante el movimiento, estimula su desarrollo intelectual, capacidad para resolver problemas, ...

Es necesario fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños mediante el diseño y aplicación de un Módulo de gimnasia infantil el cual va a proporcionar una educación integral en beneficio de los niños

El presente trabajo es importante pues busca promover en el docente parvulario la motivación para mantenerse preparado para enfrentarse a cualquier dificultad que se presente en el aula así el docente desarrolla habilidades y destrezas psicomotoras en los niños a través de las actividades planteadas en el módulo para contribuir al desarrollo integral de niño durante la primera infancia.

CAPÍTULO II

MARCO TEÓRICO

ANTECEDENTES DE LA INVESTIGACIÓN

Al investigar en los archivos de la secretaría de la Facultad de Filosofía, Letras y Ciencias de la Educación, no se encontró otra tesis de investigación con el mismo tema ni una propuesta parecida, elaborada en años anteriores. La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

FUNDAMENTACIÓN TEÓRICA

EL DESARROLLO PSICOMOTOR

El desarrollo psicomotor se encuentra entre lo estrictamente físico madurativo y lo relacional, por lo que tiene que ver tanto con unas leyes biológicas como con aspectos puramente interactivos susceptibles de estimulación y de aprendizaje.

Su meta es el control del propio cuerpo e implica un componente externo (la acción) y uno interno o simbólico (la representación del cuerpo y de sus posibilidades de acción). Representa la interacción entre dichos aspectos, así como los elementos que lo constituyen y su meta.

El desarrollo físico o crecimiento es un proceso muy organizado que obedece a una trayectoria (genéticamente determinada) y que sigue un «calendario» de maduración, regulado mayoritariamente por

mecanismos endógenos (internos al organismo), pero influidos hasta un punto por factores externos (como la alimentación, por ejemplo).

Si aparece algún problema o trastorno, el crecimiento se aparta de su «trayectoria», se enlentece o se detiene y, posteriormente, una vez eliminado el mismo, se dará un proceso de recuperación o tendencia a recuperar el camino perdido. En la medida en que el trastorno se da en edades más tempranas sea más severo o más prolongado, será más difícil la recuperación.

Palacios y Mora El cerebro, (2007) “Como cualquier órgano del cuerpo, también se desarrolla y madura guardando una estrecha relación con dicho desarrollo, con la evolución del control postural y con el autocontrol motor, por lo que es un aspecto clave en la maduración de la conducta en general. Además, también tiene una estrecha relación con los procesos psicológicos, ya que el cerebro es la base física de los mismos”. (Pág. 20)

En la psicomotricidad, como expresión del desarrollo psicomotor, tienen que ver tanto los componentes madurativos, relacionados con el calendario madurativo cerebral, como los relacionales, mediante los cuales el niño entra en contacto con los objetos y con las personas a través de su movimiento y de sus acciones.

La representación del cuerpo y de sus posibilidades de acción tienen que ver con el desarrollo de los procesos simbólicos que tienen lugar a partir del segundo año de vida y que significan la culminación de un estadio del desarrollo de la inteligencia, el sensorio motor. En este período, que va de los 0 a los 2 años, aproximadamente, las unidades básicas de comportamiento son los esquemas, palabra que designa pautas de comportamiento que son repetibles y perfeccionables, que se irán coordinando y combinando hasta dar lugar a las representaciones mentales. Así, un recién nacido que posee una variedad de reflejos

innatos desarrollará una conducta refleja cuando se produzca una determinada estimulación. Ejercitando esos reflejos innatos enriquecerá su esquema sensorio motor inicial, intentando conseguir las consecuencias que van asociadas a dicho comportamiento.

LEYES BIOLÓGICAS

Tradicionalmente esta aplicación se ha dirigido a niños sanos en el contexto escolar ordinario. Sin embargo, el niño discapacitado también requiere una educación psicomotriz. Se resalta la necesidad e importancia para el desarrollo del discapacitado de que cualquier actividad que se realice con ellos (educación, formación, trabajo, ocio...) se haga en régimen de la mayor integración y normalización que sea posible, según la naturaleza y grado de su minusvalía.

Por lo tanto no se puede privar a un niño, sea discapacitado o no, de las posibilidades de desarrollo y aprendizaje que brinda el movimiento. A través de la educación psicomotriz se educan tres capacidades: **sensitiva** (respecto al propio cuerpo y al exterior), **perceptiva** (esquema corporal) y **representativa** (representar movimientos mediante símbolos o signos).

En este ámbito (junto con la reeducación) es donde se sitúa el trabajo del auxiliar, aunque el discapacitado pueda necesitar terapia, esta debe ser realizada por un especialista de forma individual. La educación psicomotriz se realiza en grupo.

Una de las cosas que no se puede olvidar es que al trabajar con discapacitados se limita las posibilidades motóricas, sensoriales y/o psíquicas de cada niño. Por ello, aunque el trabajo se realice en grupo, el

auxiliar debe atender a las necesidades individuales y adaptarse a Las posibilidades de cada uno.

ASPECTOS DE ESTIMULACIÓN DE APRENDIZAJE

Cuando un niño no adquiere determinada destreza, habilidad o conocimiento, se considera que existen fallas en la programación de su aprendizaje y que es responsabilidad del docente analizar la situación y diseñar nuevas estrategias que lleven al niño a la ejecución deseada.

El docente debe ser diestro en la aplicación de los principios y técnicas derivadas del Análisis conductual que maneje con propiedad los componentes de la situación de enseñanza, lo cual le permitiría implementar procedimientos efectivos en cada situación particular, además, la conveniencia de que el maestro cuente con la colaboración de auxiliares y padres para aprovechar al máximo las oportunidades presentes en el salón de clases.

No sólo se requiere que el docente posea conocimientos suficientes sobre estrategias de enseñanza, técnicas de evaluación y abordaje de dificultades de aprendizaje y pueda resolver problemas de índole académica, sino de hábitos, interacción social, etc., que puedan interferir con el progreso del niño.

Es necesario, además, que sepa cómo aprovechar el ambiente del aula (como contexto de enseñanza) para incentivar el desarrollo integral del niño, atender tanto el aprendizaje de conocimientos y destrezas académicas, como favorecer la adquisición y desarrollo del lenguaje, conductas afectivas, sociales, de auto manejo, de solución de problemas.

El docente puede contribuir mucho al desarrollo del niño cuando mantiene interacciones positivas con él, pero que, inversamente, puede estimular el aprendizaje de conductas inapropiadas para la situación de enseñanza o interferir con el aprendizaje de nuevas destrezas.

DESARROLLO FÍSICO

Dos palabras son las que describen el desarrollo físico de los niños en educación primaria: lento y constante. Los niños de esta edad no efectúan los cambios obvios y rápidos de altura o de peso como los bebés, los niños pequeños y los niños de la escuela infantil. En lugar de esto, tienen un desarrollo continuo, más el control de sus cuerpos y la exploración de las cosas que pueden hacer. Los niños de primaria construyen el desarrollo de los primeros años de primaria.

El peso de los niños normalmente son iguales hasta los nueve años, aunque las niñas comienzan a tener más altura y peso. Hay grandes variaciones con los rumos individuales de crecimiento y en el desarrollo de los niños en cada clase. Estas diferencias en las apariencias físicas son el resultado de los (actores genéticos y culturales, los hábitos y la nutrición, la salud y el origen de las experiencias.

CONTROL DEL CUERPO

Cuando el niño nace, su motricidad es impulsiva, involuntaria y carente de control, poco a poco conoce su cuerpo y dominando su musculatura, sus movimientos y sus actos.

El control del cuerpo permite al niño realizar las acciones que desea adecuadamente. Pensar en el niño de un año y medio que quiere tomar una jarra de agua y servir un vaso, pero sin embargo, falla en el intento.

Para lograr esta acción tan cotidiana es necesario que controle su cuerpo, mantenga el equilibrio y que utilice la fuerza necesaria para tomar la jarra y sostenerla, de igual manera, requiere de una integración del espacio que le permita calcular la distancia para tomar la jarra y después servir el agua, así como también necesita coordinar el movimiento de su brazo y su mano, mientras mantiene el tronco erguido y la postura adecuada. Este ejemplo puede extenderse a edades posteriores con actividades más complejas, lo cual nos lleva a reflexionar sobre la importancia de enseñar al niño a controlar su cuerpo.

Díaz Nayeli (2006) “Al hablar de control corporal, es necesario referirse al tono, el equilibrio y la postura, considerados como base de la actividad humana, ya que no solo son indispensables para realizar cualquiera de las habilidades motrices básicas (caminar, correr, saltar, lanzar, atrapar...), sino que son requisito previo para adaptar cualquier movimiento voluntario o acción a un objetivo”. (Pág. # 17).

Es decir, que son la plataforma sobre la cual se edifica el desarrollo corporal y si se toma en cuenta que el cuerpo es la base del intelecto, constituyen el soporte donde se apoyan los procesos mentales superiores.

El tono es definido como la actividad permanente de los músculos estriados que permite el mantenimiento de la postura, el equilibrio y prepara al cuerpo para responder adecuadamente ante las demandas de la vida. Por ello, hablar de tono es hablar de ajuste, de control entre la excitación y la inhibición, entre la tensión y la distensión, el movimiento y la inmovilidad.

El tono muscular es considerado como el telón de fondo de cualquier acción motriz, así como también, el mediador en la

comunicación entre el adulto y el niño. Esto es lo que Ajuriaguerra llama diálogo tónico emocional, el cual es un intercambio, una relación con el otro que se expresa a través de estados de tensión y distensión muscular que son transmisores de sensaciones de placer, displacer, aceptación o rechazo.

El equilibrio es la habilidad para asumir y mantener cualquier posición corporal contra la fuerza de gravedad y es una de las adquisiciones más importantes, puesto que es la base de la postura a través de la cual se actúa.

El equilibrio se encuentra relacionado con el tono a través de los músculos, que son los agentes realizadores del equilibrio, el cuál depende directamente del sistema laberíntico, de la visión y los reflejos plantares, siendo el cerebelo el principal coordinador de ésta información. Una persona alcanza el equilibrio cuando puede mantener y controlar su postura.

Finalmente, la evolución de la postura depende de la maduración nerviosa, de los procesos tónicos, del equilibrio corporal y emocional favorable y de las características psicomotrices del individuo. La postura se refiere a la posibilidad de adoptar distintas posiciones y a la forma en la cual se relacionan los distintos segmentos del cuerpo para lograr un cambio, realizar una acción o mantener un mismo estado.

ACCIÓN Y REPRESENTACIÓN DEL CUERPO.

La acción del cuerpo está constituida por la información que proviene de la relación entre cuatro componentes de las acciones, información almacenada a posterior de la acción:

- ☞ Condiciones iniciales de la acción: Por ejemplo, el estado postural del cuerpo, peso de la pelota en una de las manos, etc.
- ☞ Especificación de las respuestas: Por ejemplo, la fuerza que asigno al movimiento, la amplitud articular, la velocidad asignada (esto resulta de una estimación producto de la experiencia previa)
- ☞ Resultados obtenidos con las acciones (resultado efectivo): Por ejemplo, el lugar en que la pelota cayó.
- ☞ Consecuencias sensoriales de la acción: El registro subjetivo que me produce el movimiento acerca de los parámetros efectivamente empleados.

Las relaciones establecidas entre estas cuatro invariantes de todo movimiento, determinan la clase a la que el movimiento pertenece y ante toda situación nueva, el sistema nervioso genera un esquema de respuesta que corresponda mejor al estado de esas cuatro invariantes que se señala, produce en principio un programa motor general adaptado al tipo de situación percibida.

Posteriormente, el sistema nervioso tratará de ajustar específicamente a la situación los diversos parámetros que componen dicho programa motor general (secuencia, encadenamientos, fuerza relativa, velocidad, duración, precisión, amplitud espacial, etc.), constituye de este modo un Programa Motor Específico para la situación en

cuestión.

Los esquemas que cada situación nueva actualiza y evoca, son de dos tipos:

Esquemas de reconocimiento.

Formato a partir de la relación entre:

Esquemas de recuerdo.

Formato a partir de:

LA PSICOMOTRICIDAD

La psicomotricidad, como disciplina, ha evolucionado a lo largo de los últimos cuarenta años, y en su inicio fue influida por los trabajos de Wallon sobre la relación entre las reacciones tónico-generales del organismo y determinados trastornos conductuales, así como por los estudios sobre el desarrollo gestual, el estudio práctico en general y la exploración del esquema corporal.

Posteriormente, dado que los principios teóricos que fundamentaban la práctica psicomotriz no estaban claramente delimitados, numerosos psiquiatras, psicoanalistas y psicólogos intervinieron para intentar explicar algunas perturbaciones de la personalidad de los niños, que, en su opinión, estaban relacionadas con trastornos psicomotores, pero sin tomar contacto con la especificidad de la práctica. Incluso desde la práctica ha llegado a darse una confusión generalizada en la que se corre el riesgo de llamar psicomotricidad a toda actividad corporal.

En la actualidad, cuando se habla de psicomotricidad se está considerando la globalidad del ser humano, su unidad psicosomática y la íntima relación entre su estructura somática, afectiva y cognitiva. Y es precisamente en el niño donde esta globalidad se presenta con mayor nitidez. Sus acciones ligan emocionalmente con el mundo y a través de ellas se comunica y va formando los conceptos.

Con este término se hace referencia a una disciplina que tiene por objeto el estudio de las interacciones y la coordinación de las funciones motrices y de las funciones psíquicas, así como el tratamiento de sus trastornos.

Pertejo Et. (2007) “La Psicomotricidad se define como el estudio de la evolución y forma de manifestarse las vivencias del individuo consigo mismo y con el medio ambiente, expresadas a través del cuerpo. El cuerpo, en Psicomotricidad, debe ser considerado como órgano de expresión, relación y comunicación”. (Pág. 25)

PRÁCTICA PSICOMOTRIZ

El niño pequeño va a configurar su conocimiento y su comportamiento a partir de su acción directa sobre los objetos, la cual debe organizar e integrar. Esto se traduce por una manera tónico-emocional de estar en el mundo. La expresión psicomotriz.

La práctica psicomotriz debe articularse sobre la comprensión del niño como ser global, que tiene una forma tónico-emocional de estar en el mundo, su expresividad psicomotriz, a partir de la cual se le ayuda a acceder a un dominio lógico-conceptual, operativo. Con ello se evita que se dé una disociación entre lo psíquico y lo motriz por atender únicamente a prácticas instrumentales.

Puede adoptar dos orientaciones:

1. Educación psicomotriz como práctica educativa dirigida a favorecer el desarrollo de la comunicación, la creación y la operatividad, y, con ello, a prevenir posibles trastornos.
2. Terapia psicomotriz como práctica terapéutica dirigida a corregir los posibles trastornos.

GLOBALIDAD DEL SER HUMANO

En la globalidad del ser humano es necesario recuperar, con absoluta libertad de credo, la religión, como el espacio que propicie la vinculación, la revinculación del ser humano con su destino trascendente para que le dé sentido a los valores éticos que han de comprometer su existencia diaria.

Es necesario recuperar el espacio de la globalidad. Al final, no es más que la suma de familias globales o, dicho de otra manera, la globalidad no es más que la expresión más amplia de la sociabilidad individual del ser humano, que sólo en comunidad encuentra su plena realización.

ESTRUCTURA SOMÁTICA, AFECTIVA Y COGNITIVA

Si las capacidades afectivas son todas las de informaciones que una personalidad ha logrado acumular en el curso de su vida, las disposiciones afectivas son las configuraciones que preferentemente asumen las sensaciones afectivas y los sentimientos de una personalidad, quien de modo característico las expresa en el talante que muestra tanto en la rutina de su vida como frente a las contingencias más extraordinarias de la misma.

Entonces, la configuración que adopta todo el conjunto de la actividad consciente sobre la base de las disposiciones afectivas que predominan por un período más o menos prolongado de tiempo es lo que se le llama el estado de ánimo o el humor. Por otro lado, no es difícil deducir que las características psíquicas del temperamento necesariamente tienen que depender de la forma que suelen adoptar los procesos emotivos de dicha estructura afectiva de la conciencia.

En otras palabras, las características psíquicas del temperamento que se observan a través del comportamiento expresan necesariamente las características de la actividad afectivo-emotiva de la personalidad.

En realidad, la estructura cognitiva inconsciente de la personalidad madura corresponde a la estructura cognitivo ejecutiva de los animales superiores y la que muestra el recién nacido antes de incorporar la información cognitiva de base social. Por medio de ella, el animal se

representa subjetivamente las cualidades o el aspecto objetivo de las cosas. Estas representaciones son imágenes sensoriales que reflejan las señales neurales generadas en los receptores sensoriales que a su vez reflejan los rasgos distintivos de las cosas y el ambiente.

Por último, sobre la base de la integración de estas imágenes con las sensaciones afectivas se organizan por anticipado los procedimientos que han de ejecutarse enseguida: entonces el niño, de modo similar al animal superior, puede desplazarse (caminar, trepar, nadar), coger (sus alimentos, sus juguetes), morder, masticar, deglutir.

EVALUACIÓN DEL DESARROLLO PSICOMOTOR

Dado que un importante número de niños que presentan algún tipo de retraso o trastorno psicomotor también presentan dificultades en la adquisición de los primeros aprendizajes escolares (lectura, escritura, cálculo, etc.), evaluar el desarrollo psicomotor proporcionará suficiente información para organizar un plan de reeducación y con él evitar que tales problemas se agraven.

ESQUEMA CORPORAL

El conocimiento del cuerpo está relacionado con la representación simbólica que se tiene del mismo, desempeñando un papel principal las aportaciones del lenguaje. Por ello, los métodos que se emplean a la hora de evaluarlo consisten, generalmente, en pruebas que valoran la capacidad para nombrar las distintas partes del cuerpo y para representarlo a través de dibujos.

No obstante, dada la complejidad de variables que intervienen en su elaboración, se hace difícil su evaluación. Para estudiar de una forma

precisa el nivel de maduración que el niño posee en este aspecto es necesario poder precisar:

- ☞ El conocimiento topológico de las diferentes partes, tanto del propio cuerpo como del cuerpo del otro.
- ☞ La posibilidad de imitar modelos o realizar posturas siguiendo órdenes.
- ☞ La precisión con la que el niño es capaz de evaluar las dimensiones de su cuerpo.
- ☞ El conocimiento de derecha e izquierda sobre sí mismo y el medio.

Existen distintas pruebas para realizar dicha valoración, si bien es difícil encontrar una que reúna todos los aspectos que sugiere, la prueba más conocida es el dibujo de la figura humana.

Cobos Pilar (2007) “Aunque también se puede valorar el esquema corporal a través de gestos: test de gestos, mediante construcciones con piezas: test del Esquema Corporal, por medio del esquema corporal, mediante las pruebas modificadas a través de la prueba de interiorización somatognósica”. (Pág. #79).

LATERALIDAD

A la hora de evaluar la lateralidad de un sujeto se debe tener en cuenta un factor tan importante como el social: los niños tienen una tendencia mayor a estar lateralizados a la derecha en aquellas actividades que resultan de un aprendizaje, como comer con cubiertos, picar o escribir, que en aquellas otras que son espontáneas, como comer

con los dedos, cerrar una puerta, etcétera. Por tanto, no bastará con preguntar ¿con qué mano escribes?, ¿con qué mano comes?, sino que se estará obligados a realizar una observación más sistemática en la que se recojan uno y otro tipo de actividades.

Existen básicamente dos tipos de pruebas para recoger información acerca de la lateralidad, especialmente de la manualidad: los cuestionarios de preferencia y las pruebas de eficiencia manual, aunque no se da una correspondencia absoluta entre los resultados de uno y otro tipo de pruebas. Es decir, si los sujetos son considerados diestros, zurdos o ambidextros en razón de las respuestas que dan a los cuestionarios de preferencia, se puede encontrar con que los resultados en las pruebas de eficiencia manual no lo corroboren. No obstante, los mejores tests de detección precoz de la lateralidad son los que apuntan a la habilidad y precisión del movimiento y no los que se refieren a la frecuencia de uso.

TONO MUSCULAR

El tono muscular es el grado de contracción que tienen en cada momento los músculos. Dicho tono está sujeto a controles involuntarios por parte del sistema nervioso, pero también al control voluntario del sujeto, como lo demuestra el hecho de que se pueda contraer y relajar un músculo o grupo muscular a voluntad.

El grado de contracción no siempre es el mismo, y oscila entre la hipertonía (tensión) y la hipotonía (relajación). A través de las distintas experiencias, el niño va regulando su propio tono adecuando con ello las acciones al objetivo perseguido y tener cada vez mayor control sobre su propio cuerpo. Así, la tensión muscular que utilizará para llevar a cuestas a su amigo no será la misma que desarrollará para colocar un gorro de papel sobre su cabeza.

Cobos Pilar (2007) “Otros aspectos importantes del tono es su repercusión sobre el control postural y el grado de extensibilidad sobre las extremidades, y la relación con el mantenimiento de la atención, con las emociones y con la personalidad”. (Pág. #91).

Con respecto a la atención, se debe considerar que la hipertonía la dificulta, mientras que la relajación la favorece, por lo que aprender a controlar el tono muscular facilitará el aprendizaje del control de la atención y será un aspecto a tener en cuenta en los procesos de enseñanza aprendizaje. Por último, la relación emoción-tono es bastante patente, siendo la responsable de que las tensiones emocionales se traduzcan en tensiones musculares.

A mayor tensión emocional, mayor tensión muscular, por lo que, de nuevo, la relajación desempeñará un importante papel en la disminución y eliminación de ésta. Un examen correcto del tono muscular debe basarse en el estudio de la pasividad, la extensibilidad y las sincinesias.

Una prueba para evaluar el tono se la encontrarán en la prueba de Tono y la relajación del balance psicomotor, basada a su vez en los estudios de Ajuriaguerra y Stamback sobre el tonus permanente. En ella se evalúan tres elementos: extensibilidad, pasividad y relajación.

La extensibilidad se puede evaluar tanto en posición de pie (los miembros superiores) como acostado, y para ello se le pide al sujeto que «se deje hacer, que no ayude en ningún movimiento». Se comprueba la extensibilidad de los miembros superiores en las articulaciones del codo, hombro y muñeca, y la de los inferiores en las de la rodilla y el pie.

La pasividad se evalúa colocando al sujeto de pie delante del examinador, advirtiéndole que deje sus brazos como si fuera de trapo. A continuación, se le practican movimientos de balanceo, caída y flexión,

anotándose si hay o no pasividad (el sujeto responde proporcionalmente a la manipulación), si existe o no frenado o bloqueo o si, por el contrario, anticipa o persevera en el movimiento una vez que se le ha dejado de manipular.

El último elemento, la relajación, se evalúa colocando al sujeto sobre una alfombra en posición de cúbito dorsal (tumbado boca arriba), dándole la instrucción de que se quede totalmente relajado sin hacer ninguna fuerza. Se examinan tanto los miembros superiores como los inferiores y se anota si la relajación es buena (cuando no hay ningún freno), si existe participación del sujeto en el movimiento (ayuda en la caída) o paratonía (imposibilidad o dificultad para obtener una relajación activa).

LA MOTRICIDAD

Para el estudio de un acto motor intencional se deben considerar las siguientes cuestiones:

- ☞ Procesos de elaboración de las informaciones sensoriales que conducen a la apreciación de las relaciones espaciotemporales de la situación.

- ☞ La interacción de las estructuras nerviosas que deciden y regulan con las estructuras musculares efectoras.

- ☞ El grado de evolución de los procesos internos de maduración nerviosa y de las modificaciones anatomofisiológicas que se producen a lo largo del crecimiento.

☞ La riqueza de situaciones motrices que se han experimentado.

Cobos Pilar (2007) “Por tanto, cuando una persona desea hacer un movimiento voluntario, alargar una mano, agarrar un objeto, fabricar una torre con cubos o escribir una letra, por ejemplo, pone en marcha todo un engranaje complejo y perfecto en el que intervienen no sólo el sistema músculo-esquelético, sino también el sistema nervioso que lo posibilita y controla”. (Pág. #35).

Del sistema nervioso en concreto, entran en funcionamiento, a nivel cortical: el área motriz primaria, que con sus diferentes centros gobierna los músculos de las distintas partes del cuerpo y cuya lesión o destrucción parcial ya supondría la hipotonia y la parálisis de los músculos que de cada centro dependan; el área premotriz o psicomotriz (área 6 de Brodmann), responsable de algunos movimientos de la cabeza y tronco, que asegura la coordinación de movimientos y regula los ajustes posturales, y las áreas asociativas parietales, que intervienen en la programación del movimiento y en la memorización de programas motores.

Nuevos estudios apuntan progresivamente sobre el posible papel de las áreas asociativas prefrontales en la planificación del movimiento y en la iniciación del comportamiento voluntario. Naturalmente, es necesario que las áreas sensitivas del córtex se encuentren en perfecto estado.

A nivel subcortical, son estimulados los núcleos grises de la base, al igual que el cerebelo, que ejerce un papel clave en el control postural, en el equilibrio y en la coordinación de la sucesión rápida de movimientos, y la médula espinal, la cual va a permitir la intervención muscular. El sistema piramidal también participa en el movimiento voluntario, asegurando los movimientos finos de las extremidades.

Igualmente sucede con los movimientos automáticos, ya que éstos resultan de la repetición de un movimiento voluntario, el cual se transforma en una actividad cada vez más coordinada que necesita menos de la intervención de la conciencia y de la atención, si bien, tanto el inicio como la finalización de estos movimientos son voluntarios.

Por ejemplo, se puede pedalear mientras se mantiene una conversación o se escucha música a través de unos auriculares sin que se altere el ritmo del pedaleo. En este tipo de movimientos participa el sistema extrapiramidal.

Cualquier alteración o retraso en la maduración en alguno de los elementos señalados conllevaría una alteración en la actividad motriz de sujetos.

ESTIMULACIÓN PSICOMOTRIZ

También se denomina psicomotricidad educativa o estimulación psicomotriz. Esta aplicación nace de la concepción de 'educación vivenciada' que considera el movimiento como un elemento fundamental en el desarrollo infantil.

A través de la educación psicomotriz se educan tres capacidades: **sensitiva** (respecto al propio cuerpo y al exterior), **perceptiva** (esquema corporal) y **representativa** (representar movimientos mediante símbolos o signos).

La educación inicial y preescolar forman la primera etapa dentro del Sistema Educativo y están dirigidas a la atención de niños de cero a seis años de edad. Su objetivo fundamental es estimular el desarrollo de todas las capacidades del niño: físicas, afectivas, intelectuales y sociales.

En cuanto al desarrollo motor, estos niveles buscan facilitar y afianzar los logros que posibilitan la madurez en el control del cuerpo, madurez que va desde la postura, los movimientos locomotrices y aquellos movimientos corporales que coadyuvan en el proceso de representación del propio cuerpo además de las coordenadas espacio-temporales en las que se desarrolla la acción.

En el campo de lo cognitivo y lingüístico (del conocimiento y del lenguaje) se proponen una representación adecuada de la realidad y el desarrollo del lenguaje como instrumento de comunicación y como medio de reflexión.

LA EDUCACIÓN PSICOMOTRIZ COMO PRÁCTICA EDUCATIVA

En los primeros años, el único modo de aprender que tienen los niños es el juego. De ahí su importancia.

Por este motivo, en las técnicas de Psicomotricidad siempre debe estar presente el carácter lúdico (de juego).

Para un niño, el juego es mucho más, pues prácticamente todo lo que hace un niño cuando no se le pide otra cosa, es juego. Aunque no es fácil describir o definir el juego infantil, si es fácil de reconocer: al ver a un niño jugar, pues sabe que lo hace.

En la vida, todo es susceptible de ser aprendido de dos modos diferentes: directa o indirectamente.

- El aprendizaje indirecto: es el que se realiza al aprovechar la experiencia y conocimientos de otro, a través de la lectura, observación, escuchando a otros, etc.

- El aprendizaje directo se produce sin la ayuda de la experiencia de otra persona. Es decir, es el aprendizaje que se produce por la propia exploración y descubrimiento, a través de la propia experiencia (aprendizaje vivenciado).

Algunas habilidades y destrezas sólo pueden aprenderse de forma directa, como las habilidades motoras, la visión, percepción, el lenguaje o el comportamiento social.

Los representantes legales pueden estimular el desarrollo de todas estas habilidades, pero no puede explicar por ejemplo, qué músculos tiene que poner en marcha para realizar un determinado movimiento. Es el niño el que, a través de su propia actividad, lo descubrirá.

Consideraciones prácticas para trabajar la Psicomotricidad

- **Establecer un clima afectivo positivo.** Siempre que se trabaja con niños en etapa inicial, es fundamental establecer lazos afectivos positivos. En el campo de la psicomotricidad también es necesario, pues las técnicas utilizadas requieren una participación activa del niño y un alto grado de implicación en la tarea, el docente no debe olvidar que la psicomotricidad consiste en expresarse y desarrollarse a través del movimiento. Por ello es necesario proporcionar un ambiente relajado y distendido para que el niño sea capaz de expresarse libremente,
- **Plantear actividades divertidas.** Este aspecto está en consonancia con el punto anterior. Cuanto más divertida sea una actividad más motivado estará el niño para realizarla. En este sentido la imaginación del cuidador juega un papel importante, debiendo revestir cada actividad de un carácter lúdico. de juego, utilizar cuentos, etc.

- **Realizar actividades de relajación.** Antes de iniciar una sesión, es necesario realizar actividades de relajación con los niños y así prepararlos corporalmente para ejecutar los distintos movimientos que se van a realizar mediante la gimnasia.
- **Proporcionar un medio de estimulación rico.** Esto se consigue poniendo en juego el mayor número de vías sensitivas posibles. De este modo se darán más oportunidades de aprendizaje y mayor calidad en los mismos. Las principales vías sensitivas son las anestésicas o motoras y las visuales.
- **Partir de la experiencia previa.** Para enseñar nuevas habilidades, se debe partir siempre de lo que el niño ya conoce o sabe hacer, y desde ahí ofrecerles nuevas experiencias. Muchos logros psicomotrices se apoyan en adquisiciones anteriores, así el docente se asegura que la integración del esquema corporal, el control y dominio del propio cuerpo se realice de forma adecuada.
- **Tomar como eje esencial las actividades motoras.** A través del movimiento el niño toma conciencia de su propio cuerpo y aprende a controlarlo.
- **Utilizar el "tanteo experimental".** Este término se refiere que debe ser el niño, a través de su propia experiencia el que llegue a la conquista del movimiento y al conocimiento de su propio cuerpo. Para que esto ocurra de forma adecuada, el docente debe crear las condiciones propicias y facilitar los aprendizajes deseados. Por lo tanto, al utilizar el tanteo experimental el papel del docente será el de facilitador y mediador de los aprendizajes del niño, para que estos ocurran de forma adecuada y en condiciones seguras.

- **No acelerar el ritmo de las actividades.** Este punto es fundamental en el campo de la Psicomotricidad, pues los niños en etapa inicial necesitan tiempo para realizar las actividades y sobre todo para afianzar lo que aprende. Con este principio de no aceleración se evita lagunas en los aprendizajes motores.
- **Acompañar los movimientos de actividad lingüística.** No sólo hay que animar al niño a que ejecute distintos movimientos, sino que además hay que animarlos a que verbalicen lo que hacen, van a hacer, o lo que hacen los demás. De esta forma, se contribuye al desarrollo integral del niño y a que el control de los movimientos se realice desde el propio cuerpo a través del pensamiento y no desde fuera por orden o imitación de otra persona. En definitiva, al actuar así se proporciona independencia y autonomía al niño.
- **Facilitar la percepción unitaria del cuerpo.** Aunque se trabaje por separado las diferentes partes del cuerpo y las distintas áreas que componen la Psicomotricidad, no se debe olvidar que la finalidad es conseguir la integración de todos los elementos corporales en una visión global del mismo. Por ello se trabaja la lateralidad, al mismo tiempo se trabaja la coordinación o el equilibrio.

EL DOCENTE Y LA PRÁCTICA PSICOMOTRIZ

Para promover una adecuada práctica psicomotriz del docente se debe tener claramente los objetivos planteados para reconocer que es lo que lo mueve.

Algunas estrategias para desarrollar la práctica psicomotriz en el docente son:

- Permitir el uso de distintos métodos en el proceso enseñanza-aprendizaje. Si la institución apoya y promueve que el maestro varié y combine sus métodos de enseñanza para que se mantenga motivado al implementar nuevas técnicas entonces, aun y cuando el programa sea el mismo, la manera de exponerlo puede hacer que lo perciba distinto.
- Establecer retos, desafiantes pero alcanzables, relacionados con el desarrollo y aprendizaje de sus alumnos.
- Otorgar reconocimiento, interés, elogio y aliento por lo que hace o implementa en cualquiera de sus ámbitos de acción, para propiciar un ambiente de trabajo motivante generado por relaciones interpersonales estimulantes, de aprecio a la reputación y autoestima del profesor.
- Brindar la oportunidad de colaborar o de tener responsabilidad no solo por su cátedra, sino de otros desafíos que enfrenta la institución. Esto le dará la oportunidad de demostrar su destreza profesional y le servirá de plataforma para incrementar sus perspectivas profesionales.
- Buscar su crecimiento profesional a través de programas de formación superior a su escolaridad actual, de perfeccionamiento o de educación continua para actualizarse en su área.

Para contribuir a la práctica psicomotriz del docente hay que seguir un proceso planificado de crecimiento y mejora profesional que considere el estado actual en el que se encuentran sus conocimientos, actitudes, habilidades y aptitudes profesionales y lo compare contra el estado al que se desea llevar estos aspectos, a fin de determinar las brechas de desenvolvimiento en las que requiere trabajar para alcanzar sus metas y objetivos.

Teresa Aldape (2008) “Considera que el desarrollo profesional constituye la construcción de la identidad profesional del docente y pretende el aumento de su satisfacción en el ejercicio de la profesión a través de una mayor comprensión y mejora de su competencia profesional. Por lo tanto, el desarrollo profesional no debe contemplarse como algo aislado, sino en relación con su motivación y el impacto de su desempeño, en el rumbo que la institución educativa desea tomar respecto al alumnado, profesorado y sociedad en general”. (pág. 59)

Según teresa Aldape afirma que es muy importante que el docente este motivado para enseñar a sus alumnos y, asimismo los motiva, les transmite actitudes positivas. El conocimiento lo puede transmitir de cualquier manera, pero si lo hace motivado hacia los alumnos es mejor.

Cuando el docente se encuentra motivado se convierte en una persona que realiza su trabajo con la suficiente energía que le impulsa a alcanzar las metas propuestas. Es muy importante que se motive al profesorado debido a que la motivación repercute en la forma en que este se comporta, en el clima laboral y sobre todo en el alumnado.

Motivar al docente en la práctica psicomotriz influye en un buen ambiente de trabajo sin problemas entre similares y/o administrativos y en la forma en la que se desenvuelve y realiza diariamente su trabajo.

Los docentes por medio de la práctica psicomotriz pueden transmitir de manera inconsciente a sus alumnos tanto aspectos positivos como negativos. La práctica psicomotriz del docente se refleja en su propia clase. Como en cualquier empleo, la gente motivada desempeña trabajo de calidad y la docencia no es la excepción. La práctica y desempeño escolar de un maestro se ve reflejada en su clase y en la mayoría de los casos en las calificaciones de sus alumnos, quienes motivados facilitan su propio aprendizaje.

La motivación por parte del docente lo puede todo y es la vitamina energizante que permite alcanzar los objetivos en cualquier punto. La práctica psicomotriz es pieza fundamental en la cultura de la organización. Es una forma de vitalizar a cada una de las personas que laboran en ella si falta no existe energía suficiente para alcanzar los objetivos o se alcanzan sin entusiasmo.

El docente facilitador de disociación de movimientos

Los grandes movimientos corporales o movimientos fuertes en los docentes para la totalidad del cuerpo, el movimiento pone en acción las grandes masas musculares, es también el caso de los movimientos locomotores como: caminar o correr; gatear, trepar etc.

La coordinación motriz dinámica: es la posibilidad y la capacidad de sincronizar los movimientos de diferentes partes del cuerpo, por separado en tiempo, espacio y esfuerzo. Los índices de esta cualidad están dados por la rapidez, la exactitud de los ejercicios. La cual permite el aprendizaje y dominio de los movimientos y acciones más difíciles; a su vez, su desarrollo se produce con los cambios de las dificultades y situaciones diferentes. Para los niños de la etapa preescolar, puede consistir en

saltar, galopar, vuelta adelante o rodar de costado, potrillo, etc.

En ciertas situaciones la visión y el movimiento del cuerpo se tienen que ajustar constantemente a un objeto, como por ejemplo, al driblear o rebotar una pelota con las dos manos o con una, etc. La coordinación motriz fina que tiene como fondo la coordinación viso-motriz, consiste en un movimiento de mayor precisión, como por ejemplo, agarrar y manipular un objeto con la mano o solamente con algunos dedos, utilizar en ciertas manipulaciones de objetos la pinza formada por el pulgar y el índice, enhebrar cuentas de collar, escribir con un lápiz, etc.

Óscar A. Zapata (2006) “La disociación de movimientos se da cuando las acciones son mas complejas normalmente exigen una acción distinta entre los diferentes segmentos corporales, esto puede consistir en mover voluntariamente uno o mas segmentos en tanto se inmovilizan otros o realizar movimientos diferentes, por ejemplo, aplaudir y a la vez golpear con el pie derecho el suelo, o golpear sentado ante una mesa con la mano derecha y a la vez, golpear el suelo con el pie izquierdo etc”. (pág. 54)

Según Óscar A. Zapata considera que la disociación de movimientos se da según la integración de las informaciones coordinadas por el cerebelo de la sensibilidad profunda suministrada por los propioceptores; y se puede desarrollar solo cuando existe un nivel de logro del equilibrio.

El sistema nervioso y en especial la corteza cerebral, reciben simultáneamente un inmenso número de mensajes procedentes de las terminaciones nerviosas periféricas por medio de los órganos de los sentidos, que reciben los estímulos del medio, permiten distinguir los objetos, así como responder a ellos imparten órdenes o respuestas

motrices. El cerebro constituye el órgano de adaptación al medio que se organiza a través de la actividad nerviosa inferior, y en la acción de los analizadores sensoriales y los efectos motrices.

DESARROLLO COORDINACIÓN DINÁMICA Y EQUILIBRIO PARA EL NIÑO

La coordinación dinámica general

Por coordinación dinámica general se entiende la capacidad de poder mover todas las partes del cuerpo de una manera armónica y adaptada a diversas situaciones. Estos movimientos exigen un ajuste recíproco de todas las partes del cuerpo.

Ángels A. (2007) “La coordinación dinámica general abarca los movimientos globales que comportan un desplazamiento en el espacio de todas las partes del cuerpo: rastrear, gatear, rodar, caminar, correr, saltar, encaramarse, trepar, etc. Y los movimientos segmentarios en los que interviene sólo el desplazamiento de una parte o área corporal, inhibiendo las demás”. (Pág. 118)

Según Ángels A. Conseguir una buena coordinación dinámica requiere además de una organización neurológica correcta, dominio del tono muscular, control de la postura y equilibrio, y sensación de seguridad. Por ejemplo, a la hora de dar un salto, el niño ha de conseguir un grado de equilibrio que le permita mantenerse de pie, una capacidad de impulso suficiente para levantar los dos pies del suelo y una autoseguridad en sí mismo que le permita no necesitar ayuda externa para conseguirlo.

Como ya se sabe, el cuerpo humano está constituido por un conjunto de segmentos articulados que no se desplazan en bloque,

sino de forma discontinua y mediante una serie de apoyos de puntos del cuerpo en contacto con el suelo (pasos, saltos) que forman una especie de divisiones dentro de un mismo movimiento. Por eso, al hablar de la coordinación dinámica general se debe tener presente dos aspectos fundamentales que la caracterizan, y que son: la organización del espacio y el tiempo.

La organización del espacio se puede trabajar utilizando el mayor número posible de sensaciones táctiles, visuales y sinestésicas. De entrada, resulta muy conveniente que el niño juegue con objetos grandes para que ejecute gestos con gran amplitud y pueda observar medidas espaciales de grandes distancias.

Mediante la vista y las sensaciones que se producen con todo tipo de desplazamientos, se ayudará al niño a diferenciar su yo espacial y la representación del esquema corporal, adquieren la noción de desplazamiento, el sentido y la orientación de este desplazamiento (dirección adelante, atrás, de lado, a la derecha, a la izquierda, arriba, abajo, etc.), la posición que ocupa el cuerpo con respecto a los objetos que tiene en su entorno y las demás personas (dentro-fuera, arriba-abajo, encima-debajo, delante-detrás, un lado-el otro), la noción de distancia (lejos-cerca), el intervalo de tiempo (ahora-después) y la velocidad (lento-rápido) asociando, de este modo, el espacio y el tiempo.

Al hablar de tiempo no se puede olvidar lo que caracteriza un movimiento coordinado: el ritmo. El ritmo se lo entiende como una repetición periódica de movimientos que siguen un tiempo y un espacio determinados. El ritmo comprende las nociones de:

- Orden.
- Sucesión.
- Duración.
- Alternancia.

Un movimiento global coordinado es, en realidad, un movimiento rítmico. Si no existe esta organización rítmica, el movimiento será pesado e inarmónico. Así pues, se considera que se debe dar gran importancia al refuerzo de la regularidad rítmica del movimiento mediante la voz humana o el seguimiento de diversos instrumentos o músicas.

Este trabajo del ritmo ha de tener una doble vertiente: por un lado, ayudar a los niños a expresarse siguiendo su ritmo espontáneo (tiempo motor propio), ayudándoles a percibir la temporalidad de sus propios movimientos, y por otro, el hecho de ir animándoles a adaptarse a un ritmo externo más preciso.

El seguimiento de diversos ritmos requiere el mecanismo de la **sintonización empalica**, que se refiere a la tendencia natural a incorporarse a un ritmo que ha iniciado otro, y la **sincronización rítmica**, que es la posibilidad de inducir a partir de una información temporal rítmica una respuesta motriz sincronizada con el ritmo propuesto.

Por otro lado, la vivencia rítmica en el cuerpo tiene una gran repercusión emocional. Así, en el caso del niño que no presenta dificultades en este aspecto, contribuye a disminuir las contracturas musculares y la sensación de fatiga, producen relajación y sensación de bienestar. En cambio, en otros casos, el hecho de tener que seguir un ritmo puede crear en algún niño un cierto grado de dificultad.

A nivel pedagógico, se tiene que decir que las actividades de seguimiento de ritmo requieren un trabajo de atención para seguir la

cadencia impuesta y concretar la sucesión temporal y sus variaciones en una manera de caminar, por ejemplo, así como un trabajo de la memoria inmediata y de la capacidad de controlar la impulsividad en el sentido de aprender a parar y arrancar cuando toca, ayudándoles a percibir la temporalidad de sus propios movimientos, y por otro, el hecho de ir animándoles a adaptarse a un ritmo externo más preciso.

El equilibrio

El equilibrio está totalmente relacionado con el control de la postura. Según Ángels A. (2007):

“El equilibrio está formado por el conjunto de fenómenos activos destinados a luchar contra la gravedad, jamo en la posición de pie como en la sentada, gracias a las contracciones compensatorias. Estas contracciones son reflejas y van unidas a las variaciones del tono muscular”. (Pág. 17)

Según Ángels A. El equilibrio es la capacidad para mantener el cuerpo en la postura que se desea, sin caer. En la medida en que el niño va crece y adquiere más experiencias a través de su movimiento, gateando, caminando, trepando... aprende a controlar la postura y dominando las posibilidades motrices que tiene su cuerpo.

Así pues, el control del equilibrio constituye la primera premisa para tener una buena coordinación de los movimientos, sienta una buena base para poder relacionarse con los demás y fomentar la capacidad de iniciativa y autonomía.

El equilibrio, íntimamente relacionado con la postura y el tono muscular, se ve muy afectado por la seguridad y la confianza en uno mismo. El niño que a nivel madurativo sería capaz de hacer un tipo de ejercicio y no lo hace porque tiene miedo de caer o porque desconoce la situación que se le plantea y no sabe cómo hacerle frente, tiene tendencia a las contracturas, reflejando una sensación importante de ansiedad.

En algunos casos, los niños con dificultades de equilibrio suelen ser tímidos o dependientes, a veces porque han vivido en un ambiente excesivamente sobre-protector o porque han tenido fracasos o malas experiencias en el hecho de caminar, correr, botar, trepar, etc.

El equilibrio también constituye una condición necesaria para una correcta estructuración y orientación del espacio. Es decir, la vivencia del cuerpo en equilibrio es uno de los primeros pasos en la estructuración y orientación en el espacio.

El desarrollo del equilibrio se conseguirá a través de actividades tanto estáticas como dinámicas y en diversos planos de altura, de manera que ayuden al niño a adaptarse y mantenerse en equilibrio desde puntos de apoyo diferentes. Por eso, cuando se habla de equilibrio estático, hay que decir que es aquel que se refiere a mantenerse quieto en un punto concreto, a nivel del suelo o a cierta altura, mientras que el equilibrio dinámico es aquel que ya supone un movimiento, entendido éste como un desplazamiento en el espacio.

LA PERSONALIDAD

Cada vez que un autor se refiere a este tema es muy probable que surja una nueva definición de lo que es la personalidad, situación que seguramente no te extrañará a esta altura del libro. Las razones puedes suponerlas: en la medida en que un estudioso logra establecer una concepción de lo que es el ser humano y de cuál es la esencia del mismo, en esa misma proporción sus conceptos variarán de los establecidos por otros investigadores y teóricos de la psicología en igual proporción.

J. P. Chaplin, resume las siguientes definiciones de personalidad:

- a) **Para Cordón W. Allport**, es la organización dinámica interna del individuo de aquellos sistemas psicofísicos que determinan su conducta y pensamiento característicos.
- b) **Catell**. la define como aquello que permite predecir qué hará una persona en una situación dada.
- c) **Murray**. Es la continuidad de las fuerzas y las formas funcionales manifestadas mediante secuencias de procesos organizativos remanes y conductas abiertas, desde el nacimiento hasta la muerte.
- d) **Para Freud**, es la integración del yo, del superyó y del ello.
- e) **Adler**. La definió como el estilo de vida del individuo o su manera característica de responder ante los problemas de la vida, incluyen sus metas vitales.

- f) **Jung.** diría que se trata de la integración del yo, de los inconscientes personal y colectivo, los complejos, los arquetipos, la persona y el alma.

Frankl mediante lo que él llama la ontología dimensional, explica de manera sencilla las constantes faltas de acuerdo y hasta contradicciones que se viven. Lo que Frankl explica puede ser aplicado no solamente al estudio de la personalidad, sino al de la conciencia, la memoria, el pensamiento, la percepción y, en fin, a todos los fenómenos y facultades psicológicas:

La ley de ontología dimensional anuncia que: uno y el mismo fenómeno proyectado fuera de su propia dimensión hacia dimensiones inferiores diferentes que la propia.

Frankl (2008) “Nos facilita la comprensión de lo que está sucediendo en éste y en muchos otros campos de estudio de la psicología, donde los estudiosos no han podido llegar a una misma visión de cada fenómeno. Mediante lo que él llama la ontología dimensional, explica de manera sencilla las constantes faltas de acuerdo y hasta contradicciones que se viven en nuestra ciencia”. (Pág. #317).

Lo que Frankl explica puede ser aplicado no solamente al estudio de la personalidad, sino al de la conciencia, la memoria, el pensamiento, la percepción y, en fin, a todos los fenómenos y facultades psicológicas:

La primera ley de ontología dimensional dice: uno y el mismo fenómeno proyectado fuera de su propia dimensión hacia dimensiones inferiores diferentes que la propia, es captado de tal manera que sus imágenes individuales se contradicen una a la otra.

Imaginar un cilindro con un vaso, proyectado fuera de su espacio tridimensional hacia los planos bidimensionales horizontal y vertical, produce en el primer caso un círculo y en el segundo un rectángulo. Estas imágenes se contradicen una a la otra y, lo que es más importante, el vaso es un recipiente abierto, en contraste con el círculo y el rectángulo que son figuras cerradas. Otra contradicción.

Permitir proceder con la segunda ley de la ontología dimensional, que enuncia: diferentes fenómenos proyectados fuera de su propia dimensión hacia una dimensión inferior que la propia son captados de tal manera que sus imágenes son ambiguas.

Imagina un cilindro, un cono y una esfera. Las sombras que proyectan sobre el plano horizontal las presentan como tres círculos que podrían ser intercambiables. No se puede inferir, a partir de una sombra qué la provoca, qué está arriba de ella; si se trata de un cilindro, un cono o una esfera.

De acuerdo con la primera ley de la ontología dimensional, la proyección de un fenómeno en una dimensión inferior diferente resulta en inconsistencias; y de acuerdo con la segunda ley de la ontología dimensional, la proyección de diferentes fenómenos en una dimensión inferior resulta en isomorfismos.

En otras palabras, cuando las diferentes corrientes psicológicas reducen al ser humano a una dimensión inferior a la que le corresponde, tal como lo hacen los conductistas, los psicoanalistas freudianos y muchos otros, solamente captan del hombre proyecciones parcialmente ciertas de él, lo que les conduce a conclusiones insuficientes, contradicciones y confusión. Las definiciones que acabas de leer sobre la personalidad son un buen ejemplo de esto.

Para este propósito, la definición aportada por Allport parece la más adecuada y la que ubica al ser humano en su verdadera dimensión.

EL DESARROLLO DE LA PERSONALIDAD

Se ha llegado a un punto culminante en la psicología. En la personalidad convergen todos los elementos de la individualidad, las facultades personales que permiten al hombre establecer relaciones con sus semejantes y darle a su existencia un enfoque trascendente.

El estudio de la personalidad no ha escapado, como muchos otros de los temas abordados por la psicología, a los conflictos propios en la percepción parcial de los hechos. Desde siglos atrás, numerosos autores han tratado de establecer bases sólidas para su estudio.

Otros de los enfoques que han hecho especial hincapié en el desarrollo cognitivo, y que de alguna forma pueden ser considerados como otras aproximaciones al estudio del surgimiento de la personalidad.

En las diferentes aproximaciones hacia la comprensión de la personalidad se han entremezclado otros conceptos importantes, como temperamento y carácter.

Zepeda Fernando (2008) “Debido a que las aproximaciones para el estudio de la personalidad se han dirigido desde perspectivas tan diferentes, hemos preferido realizar en primer término una revisión general de las diferentes posturas, para que más adelante lleguemos a la definición de estos conceptos y a la profundización de la nuestra con respecto de ellos”. (Pág. 307).

DESARROLLO SOCIOAFECTIVO

Son todos aquellos cambios graduales que ocurren en el ser humano y que le permiten pasar de la dependencia a la autonomía. La autonomía se encuentra mediada por la independencia, que es la capacidad de la persona para responder por sí misma, sin desconocer su relación con los otros.

La situación de enorme dependencia en que nace el bebé hace que no le guste estar mucho tiempo sin la persona que le protege y brinda cuidados; su ausencia le hace sentir que se encuentra en peligro.

La satisfacción de esa presencia durante los primeros meses, e incluso los primeros años de vida, posibilitará que en el futuro extienda su vínculo socioafectivo a otras personas. Deseará aceptar a otras personas y, a la vez, ser aceptado.

Si la persona cercana al niño tiende a no satisfacer las necesidades de protección y afecto, percibirá el peligro como una situación constante, experimentará angustia, fantasías de desesperanza y agresividad.

Así, el desarrollo de la socioafectividad está íntimamente relacionado con la satisfacción de condiciones elementales y básicas del ser humano que aparecen desde el mismo instante de su nacimiento: abrigo, protección, contacto físico, calor, arrullo, relación constante y estable por parte de quien la brinda; todo esto hace que se convierta en satisfactoria. Desde esa perspectiva, uno de los rasgos de madurez en el desarrollo socioafectivo es la capacidad que adquiere el niño para estar solo, y esto depende de que haya podido establecer e interiorizar un vínculo afectivo con la persona que lo cuida; en consecuencia, el niño es

capaz de estar solo físicamente, porque la sensación interna de protección y amor transmitida por la constancia de sus cuidadores, hace que se sienta síquicamente acompañado.

Ocaña Laura (2011) “El desarrollo socioafectivo es una dimensión del desarrollo global de la persona. Permite al niño socializarse progresivamente, adaptándose a los diversos contextos de los que forma parte, estableciendo relaciones con los demás, desarrollando conductas en base a las normas, valores y principios que rigen la sociedad”. (Pág. #1).

Simultáneamente esta dimensión implica la construcción de su identidad personal, del autoconcepto y la autoestima, en un mundo afectivo en el que establece vínculos, expresa emociones, desarrolla conductas de ayuda y empatía. Todo ello, contribuye a la consecución del bienestar y equilibrio personal.

Al independizarse, el niño puede descubrir su vida interior, controlar impulsos, disfrutar voluntariamente eventos gratos y ejecutar acciones propias, experiencias que en conjunto conforman el núcleo de su naciente personalidad.

La relación socioafectiva, por tanto, se encuentra ligada a su dimensión motriz, verbal, cognitiva y adaptativa, de forma interdependiente. A mayor seguridad interna derivada de las relaciones sociales y afectivas, mayores logros en las demás dimensiones del desarrollo humano. Al ser interdependiente la relación entre las dimensiones humanas, los logros motrices, cognitivos, verbales y adaptativos, también fortalecerán la seguridad interior del niño y traerán como consecuencia la consolidación de un concepto positivo de sí mismo.

FUNDAMENTACIÓN FILOSÓFICA

Tradicionalmente, y casi de forma exclusiva, esta ciencia se ha sentido interesada por las relaciones existentes entre el cuerpo y el alma ahondando, la mayoría de las veces, en planteamientos de carácter dualista que ignoraban conceptos como, por ejemplo, el de corporeidad.

La filosofía tiene la necesidad de potenciar otros modelos en los que se exaltase lo dionisiaco frente a lo apolíneo hasta que finalmente, en sus estudios sobre la histeria, revelara la identidad plena entre psique y soma obligando así a aceptar una nueva perspectiva en la que el cuerpo se constituye en el principal medio de relación con el entorno.

El existencialismo, interesado en la experiencia, considerará al cuerpo como la "experiencia prioritaria" y la primera referencia de la conciencia. En esta línea, se identificará el cuerpo con un "Yo" que incluiría tanto el ámbito físico como el psíquico.

Pastor José (2005) “la fundamentación filosófica de este tema se aborda de manera más explícita en su obra 'El hombre y su cuerpo', cuando le asigna tres funciones principales: organizadora, mediante la cual el cuerpo, como organismo, constituye una unidad funcional o un sistema psíquico orgánico; configuradora, que posibilita que el organismo adquiera su propia identidad; y somática, por la que el organismo se constituye en autor espectador y en autor intérprete de su propia vida”. (Pág. 38).

La reeducación psicomotriz, en su conjunto, pone en escena tanto los procesos de socialización y afectivos del niño, como la desaparición de los trastornos del aprendizaje; se interesa por los trastornos funcionales del tono muscular, de los tics, de las dispraxias y de la torpeza, de la hiperactividad y de la inestabilidad, de la lateralidad de la percepción, y de la organización espacial y temporal, a fin de restablecer un funcionamiento satisfactorio para la persona.

FUNDAMENTACIÓN PSICOLÓGICA

Pastor José (2005) “Originalmente, la Psicología es entendida como una parte de la Filosofía, eligió el alma como objeto de su estudio. Sólo a finales del siglo XIX y, especialmente, gracias a la contribución de Freud, rectifica su enfoque para interesarse también por la interrelación que protagonizan las dos dimensiones de la naturaleza humana: la física y la somática”. (Pág. 39).

Actualmente, las distintas escuelas psicológicas, de manera general, adoptan tres posturas claramente diferenciadas que, de alguna manera, también condicionan las distintas argumentaciones y los diferentes modelos que inspiran la descripción de la teoría psicomotriz y el diseño de la metodología en la que se basa su intervención:

- ☞ La que resalta la relación que se establece entre el cuerpo y el medio en que éste se ubica. En esta perspectiva se hace especial hincapié sobre las estructuras perceptivo-motrices.
- ☞ La que se inspira en la doctrina psicoanalítica y que entiende el cuerpo en función de otros ámbitos o fenómenos de la personalidad como son los afectivos, los anímicos y los emocionales.
- ☞ La que se identifica con la llamada Psicología genética, cualquiera que sea la versión que se elija: la cognitiva de Jean Piaget; la psicobiológica de Henry Wallon; o la psicoanalítica de las distintas escuelas seguidoras de Sigmund Freud.

Psicólogos, filósofos y educadores han indicado la relación que existe entre el cuerpo y la mente, pero generalmente estos temas han sido clasificados y se le ha dado poca consideración a la intermediación de ambos en el contexto educativo.

FUNDAMENTACIÓN SOCIOLÓGICA

Pese a ser evidente la importancia que, para entender las dinámicas sociales, representa el cuerpo, tradicionalmente, esta ciencia ha dispensado poca atención a la construcción de un modelo conceptual que lo explique.

Actualmente, diversas circunstancias como son el empleo de las referencias corporales dentro de las técnicas de “marketing” y de la publicidad o la rica dinámica social que, por ejemplo, el mismo deporte genera, contribuyen al cambio radical de aquellos criterios que, hasta ahora, habían servido para realizar la valoración de lo corporal.

Pastor José (2005) “relaciona la estructura clasista de la sociedad, y sus consecuencias económicas, con la atención que aquella dispensa al cuerpo, simultáneamente, también pone de manifiesto la paradoja que representa el que los cuidados corporales obtengan menor importancia en aquellas clases sociales en las que las cualidades físicas básicas, y en especial de la fuerza, son más necesarias para el trabajo, y viceversa”. (Pág. 37).

Las últimas concepciones de la actividad física y del cuerpo han iniciado un proceso merced al cual se empiezan a tomar en consideración los nuevos paradigmas que han inaugurado unas líneas de interés de claro carácter sociológico. En ellas se intenta explicar la cada vez más rotunda trascendencia social de cuanto se deriva de la presencia de lo corporal en las diversas actividades que componen la dinámica de la sociedad moderna.

FUNDAMENTACIÓN PEDAGÓGICA

Desde la perspectiva psicopedagógica, se debe señalar que, si bien la pedagogía tradicional mantenía una concepción muy particular del “cuerpo” (el “cuerpo objeto”, el “cuerpo instrumento”) que prácticamente lo marginaba del proceso educativo, ciertos métodos de educación habían destacado la importancia de la actividad corporal como forma de favorecer los aprendizajes escolares.

Mesonero Antonio (2006) “Sin embargo en los últimos años se ha señalado a los planteamientos de la educación psicomotriz, ya que no solo critican las formas educativas actuales (que siguen perpetuando los métodos y sistemas de la pedagogía tradicional) sino que abogan por una “educación integral” en la que el sujeto es el responsable de su propia educación y donde la “vivencia” es la primera fuente de conocimiento y aprendizaje”. (Pág. 281)

La función de la escuela no debe limitarse en consecuencias únicas y exclusivamente a los aprendizajes intelectuales (lectura, escritura y cálculo) sino que tiene que dirigirse al desarrollo de la personalidad del niño en una forma global.

En este contexto, la educación psicomotriz no es una técnica o una asignatura más, sino que se convierte en un fin, ya que por medio de la acción educativa corporal se posibilita que el desarrollo neuropsicológico del niño se realice de la forma más idónea posible.

Uno de los objetivos primordiales de la educación psicomotriz es que el niño tenga un esquema corporal bien integrado, con todo lo que esto implica:

- ☞ Buen desarrollo sensorial.
- ☞ Control tónico.
- ☞ Equilibrio y posturas adecuadas.
- ☞ Conocimiento de su propio cuerpo.

- ☞ Coordinación y disociación motriz de las diversas partes del cuerpo.
- ☞ Buena organización espacio temporal y rítmica.

FUNDAMENTACIÓN LEGAL

CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR 2008

Art. 343.- El sistema nacional de educación tendrá como finalidad el desarrollo de capacidades y potencialidades individuales y colectivas de la población, que posibiliten el aprendizaje, y la generación y utilización de conocimientos, técnicas, saberes, artes y cultura. El sistema tendrá como centro al sujeto que aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y eficiente.

El sistema nacional de educación integrará una visión intercultural acorde con la diversidad geográfica, cultural y lingüística del país, y el respeto a los derechos de las comunidades, pueblos y nacionalidades.

Art. 347.- Será responsabilidad del Estado:

5. Garantizar el respeto del desarrollo psicoevolutivo de los niños, niñas y adolescentes, en todo el proceso educativo.

Preguntas de investigación

- ☞ ¿El docente parvulario debe innovar sus estrategias para fortalecer el desarrollo integral en los niños?
- ☞ ¿Es importante que el docente parvulario se encuentre capacitado según los nuevos avances que se dan dentro de la educación?
- ☞ ¿Debe el docente fomentar en los niños el desarrollo creativo mediante el desarrollo de técnicas de arte?

DEFINICIONES CONCEPTUALES

Apolíneo: Relativo a Apolo (dios de la belleza en la mitología griega). Se aplica al hombre que tiene un cuerpo muy bello y bien formado.

Aprendizaje: Adquisición de los conocimientos necesarios para ejercer una función, en especial un arte o un oficio. Acción de aprender algún arte u oficio.

Desarrollo: Crecimiento o progreso de una persona, país o cosa. Realización de una idea o acción. Explicación detallada de una teoría o un tema. Conjunto de operaciones necesarias para conseguir el resultado de un cálculo matemático o para explicarlo.

Disociación: Separación de una cosa de otra a la que estaba unida. Separación de los distintos componentes de una sustancia. Ruptura de una molécula o un ion en otras moléculas o iones más pequeños.

Docente: Relativo a la enseñanza (actividad profesional). Se aplica a la persona que se dedica a la enseñanza o comunicación de conocimientos, habilidades, ideas o experiencias a personas que no las tienen con la intención de que las aprendan.

Educación: Formación destinada a desarrollar la capacidad intelectual y moral de las personas. Sistema de formación destinado a conseguir el desarrollo de las capacidades intelectuales de las personas. Comportamiento adecuado a las normas sociales.

Gimnasia: Práctica que sirve para desarrollar el cuerpo y darle flexibilidad mediante el ejercicio físico. Conjunto de ejercicios de gimnasia que se practican sobre aparatos fijos. Conjunto de ejercicios gimnásticos que se realizan acompañados de música y generalmente con aparatos móviles.

Habilidades: Capacidad de una persona para hacer una cosa bien y fácilmente. Cada una de las cosas ejecutadas con destreza. Capacidad de hacer algo correctamente, con facilidad, destreza, inteligencia.

Módulo: Unidad de medida que se toma como modelo de las demás partes de un objeto considerado artístico o perfecto. Pieza que forma parte de un conjunto pero que también puede considerarse por separado.

Pedagógico: Relativo a la pedagogía: un profesor debe tener amplios conocimientos pedagógicos. Que enseña las cosas con mucha claridad y es útil para aprender: este método de enseñanza basado en medios audiovisuales es muy pedagógico.

Personalidad: Conjunto de rasgos y cualidades que configuran la manera de ser de una persona y la diferencian de las demás. Circunstancia de ser una determinada persona. Persona que por sus cualidades, conocimientos u otras aptitudes, destaca o sobresale en una determinada actividad o ambiente social.

Prioritaria: Que tiene prioridad o preferencia respecto de otra cosa.

Psicomotricidad: Relación que se establece entre la actividad psíquica de la mente humana y la capacidad de movimiento o función motriz del cuerpo.

Psique: Conjunto de procesos conscientes e inconscientes propios de la mente humana, en oposición a los que son puramente orgánicos. Formal.

Trastornos: Cambio o alteración en el orden que mantenían ciertas cosas o en el desarrollo normal de algo. Molestia, problema o perturbación que altera la vida de una persona o su estado de ánimo. Alteración leve en el funcionamiento de un órgano corporal.

VARIABLES DE LA INVESTIGACIÓN

Variable Independiente.-

La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia.

Variable Dependiente.-

Diseño y aplicación de un módulo de gimnasia infantil para docentes.

CAPÍTULO III

METODOLOGÍA

Diseño de la investigación

MODALIDAD DE LA INVESTIGACIÓN

La metodología describe los métodos, las características y las estrategias que intervienen como herramientas en la investigación, es por esto que para la presente se han utilizado distintos tipos de modalidades entre ellas:

- ☞ Investigación de campo
- ☞ Proyecto factible
- ☞ Investigación documental
- ☞ Investigación bibliográfica

Investigación de Campo: Esta investigación de campo obtiene su nombre porque se la realiza en el lugar de los hechos donde es suscitado el problema. Emplea básicamente la información obtenida a través de las técnicas de observación, entrevista y cuestionario. Es específicamente en la Unidad Educativa “Minerva”, donde se aplica esta modalidad. Oswaldo Pacheco Gil presenta un breve concepto de esta investigación.

MSc. Oswaldo Pacheco Gil (2005), “En este tipo de investigación, el mismo objeto de estudio sirve como fuente de información para el investigador y conduce a la observación en vivo y en directo de las personas, de las cosas, de las circunstancias en que ocurren ciertos hechos, por tanto, la naturaleza de las fuentes determina la manera de obtener los datos”. (Pág. 40)

La propuesta de estudio o de investigación científica dentro de un campo definido y que se presenta como posible de realizar o como también el conjunto de elementos o partes interrelacionadas de una estructura diseñada para lograr objetivos o resultados proyectados en base a necesidades detectadas, también es conocida como investigación de campo.

Proyecto Factible.- Esta modalidad es aquella que cuenta con el respaldo de la comunidad educativa ya que se beneficiarán los niños de la institución.

Pacheco O. (2005) “Comprende la elaboración y desarrollo de una propuesta de un modelo operativo viable, para solucionar problemas, requerimientos o necesidades de organizaciones o grupo sociales. Para su formulación y ejecución debe apoyarse en investigaciones de tipo documental, de campo o un diseño que incluya ambas modalidades” (Pág. 147).

Es necesario contar con un proyecto factible porque de esta forma se obtiene una investigación favorable.

Investigación Documental: Es aquella que posibilita la obtención de datos a través de la utilización de todos los materiales impresos como: revistas, folletos, periódicos, textos e Internet, etc. Constituye el punto de partida para realizar el proceso de investigación.

Investigación Bibliográfica: Se caracteriza por usar de forma predominante la información obtenida de libros, revistas periódicos y documentos en general. Permite conocer, comparar, deducir los distintos enfoques y criterios de diversos autores.

Oswaldo Pacheco Gil (2005), “Consiste en recopilar datos, valiéndose del manejo adecuado de libros, revistas resultados de otras investigaciones, entrevistas etc. El investigador busca la información en las en las bibliotecas, que son lugares donde se guardan ordenadamente las enciclopedias, los diccionarios especializados, los manuales científicos, toda clase de libros impresos y navegando en internet”. (Pág. 36)

Tipos de Investigación

Para llevar a cabo esta tesis de investigación se hace uso de diferentes tipos de investigación con el cual se puede conocer del tema, entre ellos están.

☞ **Exploratorio**

☞ **Descriptivo**

☞ **Explicativa**

☞ **Experimental**

Investigación exploratoria.- Constituye el nivel inferior de la investigación y está orientada a poner al investigador, en contacto con la realidad, auscultar una determinada problemática y plantear líneas generales y para una investigación profunda y sistemática.

Investigación Descriptiva: La descripción se utiliza para frecuencias, promedios y otros cálculos estadísticos. A menudo el mejor enfoque, antes de la escritura de investigación descriptiva, es llevar a cabo un estudio de investigación.

Hernández R. (2005) “El propósito de esta investigación es que el investigador describe situaciones y eventos, es decir, como es y cómo se manifiesta determinados fenómenos. Los descriptivos buscan especificar las propiedades importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis. Miden y evalúan con la proposición de diversos aspectos, dimensiones o componente fenómeno a investigar”. (Pág.30)

Para Hernández el propósito de la investigación descriptiva es que es investigador describa como es y cómo se manifiesta determinados fenómenos y se utiliza para os cálculos estadísticos.

Investigación Explicativa: La investigación explicativa va más allá de la descripción de conceptos, fenómenos o del establecimiento de relaciones entre conceptos. Dirigida a responder a las causas de los eventos físicos o sociales.

Rafael Bisquera Alzina (2005): “el objetivo de explicar el fenómeno. Llega conocimiento de las causas es el fin último de esas investigaciones. Se pretende llegar a generalización extensible más allá de los sujetos analizados. Utilizando básicamente metodología cuantitativa”. (Pág. 33)

Para Rafael Bisquera Alzina la investigación explicativa es más estructurada que las anteriores.

Investigación Experimental

La investigación experimental tiene como finalidad, la observación medir las regularidades y aplicar leyes al fenómeno o sujeto de estudio.

La investigación experimental sigue los procedimientos metodológicos de la inducción, pues parte del experimento que constituye

el hecho particular para llegar a la formulación de una teoría interpretativa general de la regularidad observada en la repetición sistemática.

POBLACIÓN Y MUESTRA

Población.- Es un grupo de personas u objetos que poseen una característica en común para la realización de una investigación.

Gomero G. y Moreno J. (2005) “En su proceso de la investigación, realiza la descripción del tema en referencia y es de la siguiente manera: el universo poblacional, es el conjunto de individuos de objetos de los que se desea conocer algo en la investigación”. (Pág.163)

La población de la Unidad Educativa “Minerva” está conformada por autoridades, docentes y representantes legales. Representados en la tabla que se encuentra a continuación:

Cuadro # 1

Población		
Nº	ESTRATOS	Población
1	Autoridades	1
2	Docentes	16
3	Representantes legales	300
4	Estudiantes	335
Total Poblacional		652

Muestra: Es una técnica de recolección de datos que permite investigar a través de una fracción de la población todo el conglomerado tener en cuenta que las partes son iguales al todo.

Sierra Bravo R. (2005). “De modo más científico, se pueden definir las muestras como una parte de un conjunto o población debidamente elegida, que se somete a observación científica en representación del conjunto, con el propósito de tener resultados válidos”. (Pág.164)

Es una especie de subgrupo de la población sujeta a crítica y verificación, los rasgos y características de la parte deben ser igual al todo. La muestra será no probabilística estratificada de la siguiente manera:

Cuadro # 2

Muestra

Nº	ESTRATOS	Población
1	Autoridades	1
2	Docentes	10
3	Representantes legales	25
Total Poblacional		36

OPERACIONALIZACIÓN DE LAS VARIABLES

Cuadro # 3

Variables	Dimensiones	Indicadores	Instrumentos
<p>Independiente</p> <p>La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia.</p>	<p>Estudio de la evolución y forma de manifestarse las vivencias del individuo consigo mismo y con el medio ambiente, expresadas a través del cuerpo</p>	<p>Vivencia</p> <p>Entorno</p>	<p>Encuesta</p>
<p>Dependiente</p> <p>Diseño y aplicación de un módulo de gimnasia infantil para docentes.</p>	<p>Forma sistematizada de ejercicios físicos diseñados con propósitos terapéuticos, educativos o competitivos.</p> <p>La gimnasia en la educación infantil es un programa que instruye a los niños en tácticas que comprenden fuerza, ritmo, balance y agilidad.</p>	<p>Ejercicios</p> <p>Fuerza, Ritmo, Balance y Agilidad.</p>	<p>Encuesta</p>

INSTRUMENTOS DE INVESTIGACIÓN

Los instrumentos de la investigación son los siguientes:

La Observación.- Consiste en observar atentamente el hecho y registrar para su posterior análisis en el proceso investigativo.

Tafur R. (2005), “La observación es una técnica de recopilación de datos semi-primaria por la cual el investigador actúa sobre los hechos a veces con la ayuda de algunos instrumentos: lentes, telescopios, radio-receptor, circuito de TV, etc. Los hechos ocurren cuando el investigador observa (...) La observación permite el logro de la información en la circunstancia en la que ocurren los hechos y no cuando ya pasaron”. (Pág.264)

Para Tafur la observación es un modo de obtener datos, esto consiste en no perder de vista los hechos para su posterior análisis para el proceso investigativo.

La Encuesta.- Técnica utilizada para obtener los datos de varias personas cuyas opiniones son importantes para el respectivo procesamiento y análisis.

Salkind N. (2006), “Los cuestionarios son un conjunto de preguntas estructuradas y enfocadas que se contestan con lápiz y papel. Los cuestionarios ahorran tiempo porque permiten a los individuos llenarlos sin ayuda ni investigación directa del investigador”. (Pág.216)

Salkind dice que las encuestas o los cuestionarios son conjuntos de preguntas que se utilizan para obtener información de varias personas y ahorra tiempo por admitir que el individuo los conteste sin ayuda.

PROCEDIMIENTO DE LA INVESTIGACIÓN

Para el procedimiento de la investigación se seguirá los siguientes pasos:

- ☞ Planteamiento del Problema
- ☞ Recolección de Información Bibliográfica
- ☞ Seleccionar el tema de investigación
- ☞ Elaboración del Marco Teórico
- ☞ Preparar Documentos para la Recolección de Datos
- ☞ Aplicar la Encuesta para Recolectar la Información
- ☞ Análisis e Interpretación de los Resultados

RECOLECCIÓN DE LA INFORMACIÓN

En los procesamientos de datos se debe cumplir con la clasificación registro, tabulación y codificación de las encuestas. En el análisis se debe aplicar teorías lógicas de inducción, y deducción, análisis, síntesis o estadísticas descriptivas.

CRITERIOS PARA ELABORAR LA PROPUESTA

La propuesta es un modelo operativo viable para seleccionar problemas reales.

Los aspectos que contienen la propuesta son:

- ☞ Título de la Propuesta
- ☞ Justificación
- ☞ Fundamentación
- ☞ Objetivo General

- ☞ Objetivo Específico
- ☞ Importancia
- ☞ Ubicación Sectorial y Física
- ☞ Factibilidad
- ☞ Descripción de la Propuesta
- ☞ Actividades
- ☞ Recursos
- ☞ Aspectos Legales
- ☞ Aspectos Pedagógicos
- ☞ Aspectos Psicológicos
- ☞ Aspectos Sociológicos
- ☞ Misión
- ☞ Visión
- ☞ Beneficiarios
- ☞ Impacto Social

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

En este capítulo se presentan el análisis e interpretación de los resultados de la Investigación de campo aplicada a Directivos, Docentes y Representantes legales de la Unidad Educativa “Minerva”.

En las siguientes hojas se observarán los cuadros gráficos y análisis de cada una de las encuestas aplicadas.

Las encuestas fueron elaboradas en base a la escala de Likert las mismas que fueron sencillas y de fácil comprensión para los encuestados estas cumplieron con la finalidad de obtener información respecto a la psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

La información se procesó mediante sistema computacional Microsoft Word y Excel donde se elaboraron cuadros y gráficos.

ENCUESTA DIRIGIDA A DIRECTIVOS Y DOCENTES DE LA UNIDAD EDUCATIVA “MINERVA”

1. ¿Considera usted importante que el docente aplique nuevas estrategias que estimulen el desarrollo de la psicomotricidad en los niños?

Cuadro # 4

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	6	55%
2	De acuerdo	5	45%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 1

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 55% de encuestados que está muy de acuerdo el 45% se encuentra de acuerdo en que es importante que el docente aplique nuevas estrategias que estimulen el desarrollo de la psicomotricidad en los niños.

2. ¿Cree necesario que los docentes deban contribuir con el desarrollo de la personalidad de los niños en la primera infancia mediante ejercicios de gimnasia?

Cuadro # 5

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	7	64%
2	De acuerdo	4	36%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 2

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 64% de encuestados que está muy de acuerdo el 36% se encuentra de acuerdo en que se considera que es necesario que los docentes deban contribuir con el desarrollo de la personalidad de los niños en la primera infancia mediante ejercicios de gimnasia.

3. ¿Es importante que los docentes se mantengan correctamente informados y actualizados con respecto a nuevas estrategias para estimular la psicomotricidad y el desarrollo de la personalidad de los niños?

Cuadro # 6

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	9	82%
2	De acuerdo	2	18%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 3

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 82% de encuestados que está muy de acuerdo el 18% se encuentra de acuerdo en que es importante que los docentes se mantengan correctamente informados y actualizados con respecto a nuevas estrategias para estimular la psicomotricidad y el desarrollo de la personalidad de los niños.

4. ¿Cree usted que es necesario que el personal docente mantenga una buena relación con los representantes legales?

Cuadro # 7

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	5	45%
2	De acuerdo	6	55%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 4

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 45% de encuestados que está muy de acuerdo el 55% se encuentra de acuerdo en que es necesario que el personal docente mantenga una buena relación con los representantes legales.

5. ¿Considera que los representantes legales deben ayudar a los niños desde el hogar a fortalecer el desarrollo de la personalidad?

Cuadro # 8

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	7	64%
2	De acuerdo	4	36%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 5

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 64% de encuestados que está muy de acuerdo el 36% se encuentra de acuerdo en que los representantes legales deben ayudar a los niños desde el hogar a fortalecer el desarrollo de la personalidad.

6. ¿Cree usted que es necesario que en la institución educativa se realicen programas de capacitación sobre la psicomotricidad y el desarrollo de la personalidad en el que se involucre a Directivos y docentes?

Cuadro # 9

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	8	73%
2	De acuerdo	3	27%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 6

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 73% de encuestados que está muy de acuerdo el 27% se encuentra de acuerdo en que es necesario que en la institución educativa se realicen programas de capacitación sobre la psicomotricidad y el desarrollo de la personalidad en el que se involucre a Directivos y docentes.

7. ¿Cree usted que el trabajo conjunto entre docentes y representantes legales contribuirá a mejorar el desarrollo de la personalidad de los niños?

Cuadro # 10

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	91%
2	De acuerdo	1	9%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 7

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 91% de encuestados que está muy de acuerdo el 9% se encuentra de acuerdo en que el trabajo conjunto entre docentes y representantes legales contribuirá a mejorar el desarrollo de la personalidad de los niños.

8. ¿Considera usted que es necesario asistir a los programas de capacitación para ayudar a fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños?

Cuadro # 11

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	6	55%
2	De acuerdo	5	45%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 8

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 55% de encuestados que está muy de acuerdo el 45% se encuentra de acuerdo en que es necesario asistir a los programas de capacitación para ayudar a fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños.

9. ¿Es importante que los representantes legales también se mantengan correctamente informados con respecto a la psicomotricidad y el desarrollo de la personalidad de los niños?

Cuadro # 12

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	9	82%
2	De acuerdo	2	18%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 9

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 82% de encuestados que está muy de acuerdo el 18% se encuentra de acuerdo en que es importante que los representantes legales también se mantengan correctamente informados con respecto a la psicomotricidad y el desarrollo de la personalidad de los niños.

10. ¿Considera usted que es importante que en la institución se establezcan en la gimnasia infantil nuevas estrategias que promuevan el mejoramiento del desarrollo de la psicomotricidad en los niños?

Cuadro # 13

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	4	36%
2	De acuerdo	7	64%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 10

Fuente: Encuesta dirigida a Directivos y Docentes.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 36% de encuestados que está muy de acuerdo el 64% se encuentra de acuerdo en que es importante que en la institución se establezcan en la gimnasia infantil nuevas estrategias que promuevan el mejoramiento del desarrollo de la psicomotricidad en los niños.

11. ¿Cree usted que es necesaria la aplicación de actividades innovadoras que fortalezcan la psicomotricidad y el desarrollo de la personalidad de los niños?

Cuadro # 14

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	11	100%
2	De acuerdo	0	0%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 11

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 100% de encuestados que está muy de acuerdo en que es necesaria la aplicación de actividades innovadoras que fortalezcan la psicomotricidad y el desarrollo de la personalidad de los niños.

12. ¿Es importante que se motive a los niños a realizar actividades físicas para mejorar sus habilidades psicomotrices?

Cuadro # 15

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	5	45%
2	De acuerdo	6	55%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 12

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 45% de encuestados que está muy de acuerdo el 55% se encuentra de acuerdo en que es importante que se motive a los niños a realizar actividades físicas para mejorar sus habilidades psicomotrices.

13. ¿Cree usted que a través de la gimnasia infantil se fortalecerá el desarrollo de la psicomotricidad y la personalidad de los niños?

Cuadro # 16

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	8	73%
2	De acuerdo	3	27%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 13

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 73% de encuestados que está muy de acuerdo el 27% se encuentra de acuerdo en que mediante que a través de la gimnasia infantil se fortalecerá el desarrollo de la psicomotricidad y la personalidad de los niños.

14. ¿Cree importante que la institución educativa cuente con un módulo de gimnasia infantil que contribuya con el desarrollo de la psicomotricidad y la personalidad de los niños?

Cuadro # 17

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	4	36%
2	De acuerdo	7	64%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 14

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 36% de encuestados que está muy de acuerdo el 64% se encuentra de acuerdo en que es importante que la institución educativa cuente con un módulo de gimnasia infantil que contribuya con el desarrollo de la psicomotricidad y la personalidad de los niños.

15. ¿Piensa usted que mediante la aplicación de un módulo de gimnasia infantil ayudará a mejorar el desarrollo de la personalidad de los niños?

Cuadro # 18

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	91%
2	De acuerdo	1	9%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		11	100%

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Gráfico # 15

Fuente: Encuesta dirigida a Directivos y Docentes.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel.

Análisis:

En esta pregunta se obtuvo un 91% de encuestados que está muy de acuerdo el 9% se encuentra de acuerdo en que la aplicación de un módulo de gimnasia infantil ayudará a mejorar el desarrollo de la personalidad de los niños.

ENCUESTA DIRIGIDA A REPRESENTANTES LEGALES DE LA "UNIDAD EDUCATIVA MINERVA"

1.- ¿Considera que la psicomotricidad desempeña un papel muy importante en la formación de la personalidad de los niños?

Cuadro # 19

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	10	40%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 16

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, y el 40% de acuerdo en que la psicomotricidad desempeña un papel muy importante en la formación de la personalidad de los niños.

2.- ¿La Institución educativa le ha proporcionado información acerca de como influye la psicomotricidad en el desarrollo de la personalidad de sus hijos?

Cuadro # 20

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	40%
2	De acuerdo	10	40%
3	Indiferente	5	20%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 17

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 40% está muy de acuerdo, 40% de acuerdo y el 20% indiferente en que la Institución educativa le ha proporcionado información acerca de como influye la psicomotricidad en el desarrollo de la personalidad de sus hijos.

3.- ¿Cree necesario que el niño debe de explorar e investigar y enfrentarse a las dificultades y desafíos que se le presentan en la vida cotidiana?

Cuadro # 21

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	20	80%
2	De acuerdo	5	20%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 18

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 80% está muy de acuerdo, y el 20% de acuerdo en que es necesario que el niño debe de explorar e investigar y enfrentarse a las dificultades y desafíos que se le presentan en la vida cotidiana.

4.- ¿Considera que la educación Psicomotriz es de gran importancia en la etapa educativa infantil?

Cuadro # 22

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	10	40%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 19

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, y el 40% de acuerdo en que la educación Psicomotriz es de gran importancia en la etapa educativa infantil.

5.- ¿Cree usted que el docente debe de realizar actividades psicomotrices, destinadas a fortalecer la personalidad en los niños?

Cuadro # 23

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	40%
2	De acuerdo	10	40%
3	Indiferente	5	20%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 20

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 40% está muy de acuerdo, 40% de acuerdo y el 20% indiferente en que el docente debe de realizar actividades psicomotrices, destinadas a fortalecer la personalidad en los niños.

6.- ¿Considera que el docente debe de aplicar nuevas técnicas, nuevos enfoques, conocimientos y destrezas para mejorar la formación de la personalidad de los niños?

Cuadro # 24

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	25	100%
2	De acuerdo	0	0%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 21

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 100% está muy de acuerdo en que el docente debe de aplicar nuevas técnicas, nuevos enfoques, conocimientos y destrezas para mejorar la formación de la personalidad de los niños.

7.- ¿Cree que los niños deben de ser motivados constantemente para que tengan una apropiada formación de la personalidad?

Cuadro # 25

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	20	80%
2	De acuerdo	5	20%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 22

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 80% está muy de acuerdo, y el 20% de acuerdo en que los niños deben de ser motivados constantemente para que tengan una apropiada formación de la personalidad.

8.- ¿Considera que el docente debe de fortalecer y desarrollar la psicomotricidad y personalidad en los niños durante la primera infancia?

Cuadro # 26

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	10	40%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 23

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, y el 40% de acuerdo en que el docente debe de fortalecer y desarrollar la psicomotricidad y personalidad en los niños durante la primera infancia.

9.- ¿Cree que su hijo presenta dificultades en el desarrollo motriz y de la personalidad?

Cuadro # 27

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	20	80%
2	De acuerdo	5	20%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 24

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 80% está muy de acuerdo, y el 20% de acuerdo en que su hijo presenta dificultades en el desarrollo motriz y de la personalidad

10.- ¿Considera que el docente debe de realizar actividades que desarrollen el área motriz y promover el desarrollo integral del educando?

Cuadro # 28

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	5	20%
3	Indiferente	5	20%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 25

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, 20% de acuerdo, y el 20% indiferente en que el docente debe de realizar actividades que desarrollen el área motriz y promover el desarrollo integral del educando.

11.- ¿El docente parvulario debe estar preparado para enfrentarse a cualquier dificultad que se le presente en el aula?

Cuadro # 29

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	10	40%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 26

Fuente: Encuesta dirigida a Representantes Legales.
Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, y el 40% de acuerdo en que el docente parvulario debe estar preparado para enfrentarse a cualquier dificultad que se le presente en el aula.

12.- ¿Cree usted que el papel del docente es el de un líder moderno que dirige, orienta, vincula, da sentido y fortalece a los estudiantes hacia una sociedad de continuo aprendizaje?

Cuadro # 30

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	40%
2	De acuerdo	10	40%
3	Indiferente	5	20%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 27

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 40% está muy de acuerdo, 40% de acuerdo, y el 20% indiferente en que el papel del docente es el de un líder moderno que dirige, orienta, vincula, da sentido y fortalece a los estudiantes hacia una sociedad de continuo aprendizaje.

13.- ¿Mediante el diseño e implementación de un modulo de gimnasia se contribuirá a fomentar una educación integral a beneficio de los educandos?

Cuadro # 31

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	25	100%
2	De acuerdo	0	0%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 28

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 100% está muy de acuerdo, en que mediante el diseño e implementación de un modulo de gimnasia se contribuirá a fomentar una educación integral a beneficio de los educandos.

14.- ¿Esta usted de acuerdo en que es necesario fortalecer psicomotricidad y de la personalidad en los niños?

Cuadro # 32

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	15	60%
2	De acuerdo	10	40%
3	Indiferente	0	0%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 29

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 60% está muy de acuerdo, y el 40% de acuerdo, en que es necesario fortalecer psicomotricidad y de la personalidad en los niños.

15.- ¿Es necesario fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños mediante la aplicación de un modulo de gimnasia infantil?

Cuadro # 33

Nº	Alternativas	Frecuencia	Porcentaje
1	Muy de acuerdo	10	40%
2	De acuerdo	10	40%
3	Indiferente	5	20%
4	En desacuerdo	0	0%
5	Muy en desacuerdo	0	0%
Total		25	100%

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Gráfico # 30

Fuente: Encuesta dirigida a Representantes Legales.

Elaborado por: Lcda. Páez Carpio Tatiana Isabel

Análisis:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 40% está muy de acuerdo, 40% de acuerdo, y el 20% indiferente en que es necesario fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños mediante la aplicación de un modulo de gimnasia infantil.

DISCUSIÓN DE RESULTADOS

Una vez realizadas y tabuladas las encuestas dirigidas a Directivo, Docente y Representantes legales de la Unidad Educativa “Minerva” se procede a la discusión de resultados obtenidos:

Según los resultados obtenidos durante la encuesta a Directivo y docentes en la presente tesis de investigación:

En esta pregunta se obtuvo un 91% de encuestados que está muy de acuerdo el 9% se encuentra de acuerdo en que el trabajo conjunto entre docentes y representantes legales contribuirá a mejorar el desarrollo de la personalidad de los niños.

En esta pregunta se obtuvo un 100% de encuestados que está muy de acuerdo en que es necesaria la aplicación de actividades innovadoras que fortalezcan la psicomotricidad y el desarrollo de la personalidad de los niños.

Según los resultados obtenidos durante la encuesta a representantes legales en la presente tesis de investigación:

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 100% esta muy de acuerdo en que el docente debe de aplicar nuevas técnicas, nuevos enfoques, conocimientos y destrezas para mejorar la formación de la personalidad de los niños.

De la encuesta realizada a representantes legales del Plantel educativo se obtuvo que el 100% esta muy de acuerdo, en que mediante el diseño e implementación de un modulo de gimnasia se contribuirá a fomentar una educación integral a beneficio de los educandos.

Respuesta a las preguntas directrices

¿Qué es la psicomotricidad?

La Psicomotricidad se define como el estudio de la evolución y forma de manifestarse las vivencias del individuo consigo mismo y con el medio ambiente, expresadas a través del cuerpo. El cuerpo, en Psicomotricidad, debe ser considerado como órgano de expresión, relación y comunicación.

¿Qué función cumple la psicomotricidad?

La psicomotricidad permite al niño explorar e investigar, expresarse, enfrentarse a las dificultades y desafíos, conocer a los demás, desarrollar su autonomía e iniciativas y disfrutar del juego; pues mientras se divierte, también desarrolla y perfecciona sus habilidades motrices lo que facilita la adquisición de nuevos aprendizajes, además de desarrollar sus habilidades y destrezas necesarias para la formación de la personalidad.

¿Cómo influye la psicomotricidad en la formación de la personalidad de los niños?

La psicomotricidad como cualquier órgano del cuerpo, también se desarrolla y madura guardando una estrecha relación con dicho desarrollo, con la evolución del control postural y con el autocontrol motor, por lo que es un aspecto clave en la maduración de la conducta en general y la formación de la personalidad. Además, también tiene una

estrecha relación con los procesos psicológicos, ya que el cerebro es la base física de los mismos.

¿Cuál es el rol del docente en el desarrollo de la personalidad de los niños?

El papel del docente es ser el de agente de cambio, que entiende, promueve, orienta y da sentido al cambio inevitable que transforma a todos. Será un cuestionador del status que encuentre mejores formas de superación y de vida. El docente deberá actualizar su propio papel comunitario para contribuir significativamente a lo más trascendente que es el desarrollo personal y social de las nuevas generaciones de niños.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

- ☞ Los docentes todavía utilizan métodos tradicionales para el desarrollo de la psicomotricidad y de la personalidad de los niños.
- ☞ Los docentes le brinda poca información a los representantes legales con respecto a como pueden fortalecer el desarrollo personal del niño desde el hogar.
- ☞ En la institución no se realizan programas de capacitación sobre la psicomotricidad y el desarrollo de la personalidad en el que se involucre a Directivos y docentes.
- ☞ La institución educativa no cuenta con un módulo de gimnasia para docentes que contengan actividades innovadoras que fortalezcan la psicomotricidad y el desarrollo de la personalidad de los niños.

Recomendaciones

- ☞ Los docentes deben mantenerse informados y actualizados respecto a nuevas estrategias para estimular la psicomotricidad y el desarrollo de la personalidad de los niños.

- ☞ Los docentes deben mantener correctamente informados a los Representantes legales respecto a como pueden fortalecer el desarrollo personal del niño desde el hogar.

- ☞ Es necesario que en la institución educativa se realicen programas de capacitación sobre la psicomotricidad y el desarrollo de la personalidad en el que se involucre a Directivos y docentes.

- ☞ Diseñar y aplicar en la institución educativa un módulo de gimnasia para docentes que contengan actividades innovadoras para fortalecer la psicomotricidad y el desarrollo de la personalidad en los niños.

BIBLIOGRAFÍA

- ☞ Alava Giovanny, 2006, Gimnasia básica, Universidad de Guayaquil, Ecuador.
- ☞ Ángels Ángel, 2007, La educación psicomotriz, Editorial Graó, Barcelona – España.
- ☞ Cobos Pilar, 2007, El desarrollo psicomotor y sus alteraciones, Editorial Pirámide, Madrid - España.
- ☞ Constitución de la República del Ecuador 2008.
- ☞ Ferero Martha, 2005, Desarrollo Socioafectivo, Editorial Rezza, Colombia.
- ☞ Giraldes Mariano, 2005, Gimnasia, Editorial Stadium, Buenos Aires – Argentina.
- ☞ Gispert Carlos, 2007, Manual de la Maestra de Preescolar, Editorial Océano.
- ☞ Kelly W. 2006, Psicología de la Educación, Editorial Morata, Séptima edición.
- ☞ Molina Ángeles, 2007, Niños y niñas que exploran y construyen, Editorial Universidad de Puerto Rico.
- ☞ Pastor Luis, 2005, Fundamentación conceptual para una intervención psicomotriz en el educación Física Editorial Inde publicaciones, Madrid – España.

- ☞ Plouz María, 2005, Actividad y movimiento, Editorial Casariego, Guayaquil – Ecuador.

- ☞ Ribes Antuña Dolores, Clavijo Gamero Rocío, Fernández González Concepción y otros (2006) Temario Específico Tomo II Personal laboral grupo III Técnicos de Educación Infantil Junta de Extremadura. Editorial MAD, España.

- ☞ Ros Jordina, 2005, Juegos de postura corporal, Editorial Parramón, Barcelona – España.

- ☞ Wolfheim Nelli, 2005, Psicoanálisis y Pedagogía Infantil, Editorial Icaria, Barcelona España.

- ☞ Zepeda Fernando, 2008, Introducción a la Psicología, Editorial Pearson.

- ☞ Zepeda Fernando, 2008, Introducción a la psicología, Editorial Pearson, México.

REFERENCIAS BIBLIOGRÁFICAS

Autor	Año	Página Texto	Página de la tesis de investigación
Palacios y Mora	2007	20	12
Díaz Nayeli	2006	17	16
Pertejo Et.	2007	25	20
Cobos Pilar	2007	79	24
Cobos Pilar	2007	91	26
Cobos Pilar	2007	35	28
Aldape Teresa	2008	59	35
Zapata Óscar A.	2006	54	37
Ángels A.	2007	118	38
Ángels A.	2007	17	41
Frankl	2008	317	44
Zepeda Fernando	2008	307	46
Ocaña Laura	2011	1	48
Pastor José	2005	38	49
Pastor José	2005	39	50
Pastor José	2005	37	51
Mesonero Antonio	2006	281	52
Pacheco Gil Oswaldo	2005	40	57
Pacheco O	2005	147	58
Pacheco Gil Oswaldo	2005	36	59
Hernández R.	2005	30	60
Rafael Bisquera Alzina	2005	33	60
Gomero G. y Moreno J.	2005	163	61
Sierra Bravo R.	2005	164	62
Tafur R.	2005	264	64
Salkind N.	2006	216	64

Anexos

MSc. Aura Landines de Pesántez
Directora de la Unidad Educativa "Minerva"
Presente.-

De mis consideraciones:

La que suscribe la presente, Maestrante de la Facultad de Filosofía, Letras y Ciencias de la Educación, de la Universidad de Guayaquil me dirijo a usted como autoridad de esta institución educativa para que me permita realizar el trabajo investigativo:

La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

El trabajo investigativo es de gran importancia para el bien de la niñez y de la comunidad educativa.

Cabe indicar que el cumplimiento del objetivo será complementado con el aval de su autoridad para culminar con satisfacción el trabajo investigativo.

Atentamente,

Lcda. Páez Carpio Tatiana Isabel.

UNIDAD EDUCATIVA "MINERVA"	
RECIBIDO:	

FECHA:	7-04-2012 HORA: 11:55
FIRMA:	

Lcda.
Páez Carpio Tatiana Isabel

Presente.-

De mis consideraciones:

Reciba un atento y cordial saludo en nombre del personal docente, estudiantes y padres de familia de la Unidad Educativa "Minerva" de esta ciudad, por medio de la presente tengo a bien dar contestación al oficio donde se presenta el tema de trabajo investigativo:

La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Diseño y aplicación de un módulo de gimnasia infantil para docentes.

Una vez conocida y revisada me permito informarle y ratificarle el deseo del plantel que me honro en dirigir, acoger el proyecto educativo presentado, por considerarlo de vital importancia para la niñez que se educa en esta institución.

Deseo expresarle gratitud por seleccionar a este Plantel. Particular que le comunico para los fines legales pertinentes.

Atentamente,

MSc. Aura Landines de Pesántez
Directora de la Unidad Educativa "Minerva"

CERTIFICADO DE REVISIÓN Y REDACCIÓN ORTOGRÁFICA

Yo, Lcda. Judith Pico Fonseca certifico: que he revisado la redacción y ortografía del contenido de trabajo de tesis: La psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia. Propuesta Diseño y aplicación de un módulo de gimnasia infantil elaborado por la Lcda. Tatiana Isabel Páez Carpio con cédula de ciudadanía # 0917032658 para el Grado Académico de Magister en Educación Parvularia.

Para el efecto he procedido a leer y analizar de manera profunda el estilo y la forma del contenido de la Tesis, concluyendo que:

Se denota pulcritud en la escritura en todas sus partes.

La acentuación es precisa.

Se utilizan los signos de puntuación de manera acertada.

En todos los ejes temáticos se evita los vicios de dicción.

Hay concreción y exactitud en las ideas.

No incurre en errores en la utilización de las letras.

La aplicación de la Sinonimia es correcta.

Se maneja con conocimiento y precisión la morfosintaxis.

El lenguaje es pedagógico, académico, sencillo y directo por lo tanto de fácil comprensión.

Por lo expuesto, y en uso de mis derechos como especialista en Literatura y Español; recomiendo la VALIDEZ ORTOGRÁFICA de su Proyecto previo a la obtención del Grado Académico de Magister en Educación Parvularia.

Lcda. Judith Pico Fonseca

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POSTGRADO
PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

Máster

JOSÉ ALBÁN SÁNCHEZ

Guayaquil

De mis consideraciones

En conocimiento de su alto nivel académico y desempeño profesional, me permito dirigirme a usted para solicitarle su valiosa colaboración validando los instrumentos que forman parte del trabajo de investigación de cuarto nivel:

La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes.

Para el efecto se anexan:

- Objetivos de la investigación
- Matriz de Operacionalización de variables
- Los instrumentos de investigación
- Matriz de sugerencias para rectificación de cuestionarios.

Para su valiosa colaboración, anticipo mis sinceros agradecimientos y segura que sus importantes sugerencias enriquecerán significativamente el trabajo educativo presentado a su consideración, reitero sentimientos de gran estima.

Atentamente,

Lcda. Páez Carpio Tatiana Isabel
Responsable de la Investigación.

UNIVERSIDAD DE GUAYAQUIL
 FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
 INSTITUTO DE POSTGRADO
 PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

INSTRUMENTO DE VALIDACIÓN

Encuesta dirigida a docentes , directora y representantes legales la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación de la Universidad de Guayaquil

Objetivo: Conocer y determinar el criterio de los encuestados de la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación.

TÍTULO DEL TRABAJO: "La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes."

Preguntas	Congruencia		Claridad		Tendenciosidad		Observación
	Sí	No	Sí	No	Sí	No	
1	✓		✓		✓		
2	✓		✓		✓		
3	✓		✓		✓		
4	✓		✓		✓		
5	✓		✓		✓		
6	✓		✓		✓		
7	✓		✓		✓		
8	✓		✓		✓		
9	✓		✓		✓		
10	✓		✓		✓		
Total							
%							

Evaluado por:	APELLIDOS Y NOMBRES: MSC. JOSÉ ALBÁN SÁNCHEZ Cédula de Identidad: 0908323215 Fecha: 17/08/2012 Profesión: MASTER EN GERENCIA EDUCATIVA Cargo: DOCENTE Teléfono: 042289855	Firma:

---------------	--	---

Criterio de Evaluación	a) Congruencia-Claridad-No tendenciosidad = 100% Positivo b) No Congruencia-No Claridad-Tendenciosidad = 100% Negativo c) Variación de opinión-Divergencia = Menos del 100% Revisar
------------------------	---

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POSTGRADO
PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

Máster

JOSÉ ZAMBRANO GARCÍA

Guayaquil

De mis consideraciones

En conocimiento de su alto nivel académico y desempeño profesional, me permito dirigirme a usted para solicitarle su valiosa colaboración validando los instrumentos que forman parte del trabajo de investigación de cuarto nivel:

La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes.

Para el efecto se anexan:

- Objetivos de la investigación
- Matriz de Operacionalización de variables
- Los instrumentos de investigación
- Matriz de sugerencias para rectificación de cuestionarios.

Para su valiosa colaboración, anticipo mis sinceros agradecimientos y segura que sus importantes sugerencias enriquecerán significativamente el trabajo educativo presentado a su consideración, reitero sentimientos de gran estima.

Atentamente

Lcda. Páez Carpio Tatiana Isabel
Responsable de la Investigación.

UNIVERSIDAD DE GUAYAQUIL
 FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
 INSTITUTO DE POSTGRADO
 PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

INSTRUMENTO DE VALIDACIÓN

Encuesta dirigida a docentes , directora y representantes legales la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación de la Universidad de Guayaquil

Objetivo: Conocer y determinar el criterio de los encuestados de la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación.

TÍTULO DEL TRABAJO: "La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes."

Preguntas	Congruencia		Claridad		Tendenciosidad		Observación
	Sí	No	Sí	No	Sí	No	
1	✓		✓		✓		
2	✓		✓		✓		
3	✓		✓		✓		
4	✓		✓		✓		
5	✓		✓		✓		
6	✓		✓		✓		
7	✓		✓		✓		
8	✓		✓		✓		
9	✓		✓		✓		
10	✓		✓		✓		
Total							
%							

Evaluado por:	APELLIDOS Y NOMBRES: MSC. JOSÉ ZAMBRANO GARCÍA Cédula de Identidad: 0907279186 Fecha: 17/08/2012 Profesión: MASTER EN GERENCIA EDUCATIVA Cargo: DOCENTE Teléfono: 042289855	Firma:

---------------	--	---

Criterio de Evaluación	a) Congruencia-Claridad-No tendenciosidad = 100% Positivo b) No Congruencia-No Claridad-Tendenciosidad = 100% Negativo c) Variación de opinión-Divergencia = Menos del 100% Revisar
------------------------	---

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POSTGRADO
PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

Máster

ALEXANDRA VARAS CONTRERAS

Guayaquil

De mis consideraciones

En conocimiento de su alto nivel académico y desempeño profesional, me permito dirigirme a usted para solicitarle su valiosa colaboración validando los instrumentos que forman parte del trabajo de investigación de cuarto nivel:

La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes.

Para el efecto se anexan:

- Objetivos de la investigación
- Matriz de Operacionalización de variables
- Los instrumentos de investigación
- Matriz de sugerencias para rectificación de cuestionarios.

Para su valiosa colaboración, anticipo mis sinceros agradecimientos y segura que sus importantes sugerencias enriquecerán significativamente el trabajo educativo presentado a su consideración, reitero sentimientos de gran estima.

Atentamente,

Lcda. Páez Carpio Tatiana Isabel
Responsable de la Investigación.

UNIVERSIDAD DE GUAYAQUIL
 FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
 INSTITUTO DE POSTGRADO
 PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARÍA

INSTRUMENTO DE VALIDACIÓN

Encuesta dirigida a docentes , directora y representantes legales la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación de la Universidad de Guayaquil

Objetivo: Conocer y determinar el criterio de los encuestados de la Unidad Educativa Minerva de la Facultad de Filosofía, Letras y Ciencias de la Educación.

TÍTULO DEL TRABAJO: "La Psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia .Diseño y aplicación de un módulo de gimnasia infantil para docentes."

Preguntas	Congruencia		Claridad		Tendenciosidad		Observación
	Sí	No	Sí	No	Sí	No	
1	✓		✓		✓		
2	✓		✓		✓		
3	✓		✓		✓		
4	✓		✓		✓		
5	✓		✓		✓		
6	✓		✓		✓		
7	✓		✓		✓		
8	✓		✓		✓		
9	✓		✓		✓		
10	✓		✓		✓		
Total							
%							

Evaluado por:	APELLIDOS Y NOMBRES: ALEXANDRA VARAS CONTRERAS Cédula de Identidad: 0911141950 Fecha: 17/08/2012 Profesión: MASTER EN GERENCIA EDUCATIVA Cargo: DOCENTE Teléfono: 080552557	Firma:

---------------	--	--

Criterio de Evaluación	a) Congruencia-Claridad-No tendenciosidad = 100% Positivo b) No Congruencia-No Claridad-Tendenciosidad = 100% Negativo c) Variación de opinión-Divergencia = Menos del 100% Revisar
------------------------	---

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA
PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARIA

ENCUESTA DIRIGIDA A DIRECTIVOS Y DOCENTES DE LA UNIDAD EDUCATIVA “MINERVA”

FORMULARIO PARA OBTENER INFORMACIÓN SOBRE: LA PSICOMOTRICIDAD Y EL DESARROLLO DE LA PERSONALIDAD DE LOS NIÑOS EN LA PRIMERA INFANCIA.

Objetivo: Establecer como se da el desarrollo de la personalidad de los niños en la primera infancia para posteriormente aplicar un módulo de gimnasia infantil para docentes.

Instructivo El presente instrumento consta de 15 preguntas y varias alternativas. Marque con una **X** en el casillero correspondiente a la respuesta que considere más adecuada. La escala de estimaciones la siguiente:

1.- Muy de acuerdo (MA)
2.- De acuerdo (DA)
3.- Indiferente (IND)
4.- En desacuerdo (ED)
5.- Muy en desacuerdo (MD)

La información aquí recopilada es confidencial y de absoluta reserva únicamente para uso de la investigación. Por lo tanto, sírvase prescindir de identificación alguna.

Nº	Preguntas	Indicadores				
		MA	MA	IND	ED	MD
1	¿Considera usted importante que el docente aplique nuevas estrategias que estimulen el desarrollo de la psicomotricidad en los niños?					
2	¿Cree necesario que los docentes deban contribuir con el desarrollo de la personalidad de los niños en la primera infancia mediante ejercicios de gimnasia?					
3	¿Es importante que los docentes se mantengan correctamente informados y actualizados con respecto a nuevas estrategias para estimular la psicomotricidad y el desarrollo de la personalidad de los niños?					
4	¿Cree usted que es necesario que el personal docente mantenga una buena relación con los representantes legales?					
5	¿Considera que los representantes legales deben ayudar a los niños desde el hogar a fortalecer el desarrollo de la personalidad?					
6	¿Cree usted que es necesario que en la institución educativa se realicen programas de capacitación sobre la psicomotricidad y el desarrollo de la personalidad en el que se involucre a Directivos y docentes?					
7	¿Cree usted que el trabajo conjunto entre docentes y representantes legales contribuirá a mejorar el desarrollo de la personalidad de los niños?					
8	¿Considera usted que es necesario asistir a los programas de capacitación para ayudar a fortalecer					

	la psicomotricidad y el desarrollo de la personalidad de los niños?					
9	¿Es importante que los representantes legales también se mantengan correctamente informados con respecto a la psicomotricidad y el desarrollo de la personalidad de los niños?					
10	¿Considera usted que es importante que en la institución se establezcan en la gimnasia infantil nuevas estrategias que promuevan el mejoramiento del desarrollo de la psicomotricidad en los niños?					
11	¿Cree usted que es necesaria la aplicación de actividades innovadoras que fortalezcan la psicomotricidad y el desarrollo de la personalidad de los niños?					
12	¿Es importante que se motive a los niños a realizar actividades físicas para mejorar sus habilidades psicomotrices?					
13	¿Cree usted que a través de la gimnasia infantil se fortalecerá el desarrollo de la psicomotricidad y la personalidad de los niños?					
14	¿Cree importante que la institución educativa cuente con un módulo de gimnasia infantil que contribuya con el desarrollo de la psicomotricidad y la personalidad de los niños?					
15	¿Piensa usted que mediante la aplicación de un módulo de gimnasia infantil se ayudará a mejorar el desarrollo de la psicomotricidad y la personalidad de los niños?					

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA
PROGRAMA DE MAESTRÍA EN EDUCACIÓN PARVULARIA

ENCUESTA DIRIGIDA A REPRESENTANTES LEGALES DE LA UNIDAD EDUCATIVA MINERVA

FORMULARIO PARA OBTENER INFORMACIÓN SOBRE: LA
PSICOMOTRICIDAD Y EL DESARROLLO DE LA PERSONALIDAD DE
LOS NIÑOS EN LA PRIMERA INFANCIA

Objetivo: Conocer información acerca de la psicomotricidad y el desarrollo de la personalidad de los niños de la Institución Educativa.

Instructivo El presente instrumento consta de 15 preguntas y varias alternativas. Marque con una **X** en el casillero correspondiente a la respuesta que considere más adecuada. La escala de estimaciones la siguiente:

1.- Muy de acuerdo (MA)
2.- De acuerdo (DA)
3.- Indiferente (IND)
4.- En desacuerdo (ED)
5.- Muy en desacuerdo (MD)

La información aquí recopilada es confidencial y de absoluta reserva únicamente para uso de la investigación. Por lo tanto, sírvase prescindir de identificación alguna.

Nº	Preguntas	Indicadores				
		MA	MD	PD	DA	DS
1	¿Considera que la psicomotricidad desempeña un papel muy importante en la formación de la personalidad de los niños?					
2	¿La Institución educativa le ha proporcionado información acerca de como influye la psicomotricidad en el desarrollo de la personalidad de sus hijos?					
3	¿Cree necesario que el niño debe de explorar e investigar y enfrentarse a las dificultades y desafíos que se le presentan en la vida cotidiana?					
4	¿Considera que la educación Psicomotriz es de gran importancia en la etapa educativa infantil?					
5	¿Cree usted que el docente debe realizar actividades psicomotrices, destinadas a fortalecer la personalidad en los niños?					
6	¿Considera que el docente debe de aplicar nuevas técnicas, nuevos enfoques, conocimientos y destrezas para mejorar la formación de la personalidad de los niños?					
7	¿Cree que los niños deben de ser motivados constantemente para que tengan una apropiada formación de la personalidad?					
8	¿Considera que el docente debe de fortalecer y desarrollar la					

	psicomotricidad y personalidad en los niños durante la primera infancia?					
9	¿Cree que su hijo presenta dificultades en el desarrollo motriz y de la personalidad?					
10	¿Considera que el docente debe realizar actividades que desarrollen el área motriz y promover el desarrollo integral del educando?					
11	¿El docente parvulario debe estar preparado para enfrentarse a cualquier dificultad que se le presente en el aula?					
12	¿Cree usted que el papel del docente es el de un líder moderno que dirige, orienta, vincula, da sentido y fortalece a los estudiantes hacia una sociedad de continuo aprendizaje?					
13	¿Los educadores parvularios deben aplicar la gimnasia infantil para desarrollo psicomotricidad y de la personalidad en los niños?					
14	¿Esta usted de acuerdo en que es necesario fortalecer la psicomotricidad y el desarrollo de la personalidad de los niños mediante la gimnasia infantil?					
15	¿Mediante el diseño e implementación de un modulo de gimnasia se contribuirá a fomentar una educación integral a beneficio de los educandos?					

FOTOS

FOTOS

FOTOS

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST- GRADO Y EDUCACIÓN CONTINUA

**PROGRAMA DE MAESTRÍA EN EDUCACIÓN
PARVULARIA**

**TESIS DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN DEL
GRADO DE MAGISTER EN EDUCADORES DE PÁRVULOS**

TEMA:

**Diseño y aplicación de un módulo de
gimnasia infantil para
docentes**

TOMO II

AUTORA: Lcda. Páez Carpio Tatiana Isabel

CONSULTORA: Peña de Morán Aura MSc.

TOMO II**LA PROPUESTA**

Justificación	1
Diagnóstico	2
Fundamentación teórica de la propuesta	3
Fundamentación Filosófica	20
Fundamentación Pedagógica	21
Fundamentación Psicológica	22
Fundamentación Sociológica	23
Fundamentación Educativa	24
Fundamentación Legal	25
Misión	26
Visión	27
Objetivos de la Propuesta	27
Factibilidad de la Propuesta	28
Factibilidad Legal	28
Recursos Humanos	28
Política	29
Ubicación Sectorial y Física	29
Descripción de la Propuesta	30
Beneficiarios	84
Impacto	84
Bibliografía	85

TOMO II
CAPÍTULO VI
LA PROPUESTA

Diseño y aplicación de un módulo de gimnasia infantil para docentes.

JUSTIFICACIÓN

El diseño y aplicación de un módulo de gimnasia infantil para docentes es de gran importancia pues ayuda en el desarrollo de la personalidad de los niños en la primera infancia.

Este proyecto tiene gran interés en la psicomotricidad y el desarrollo de la personalidad de los niños. Es una propuesta clara, ágil, novedosa con el objetivo de brindar una serie de recursos metodológicos que estimulen las potencialidades de los niños.

Los niños en edad escolar tienen la necesidad y la capacidad de moverse, esta simple observación justifica esta propuesta dentro de un sistema educativo del que se reconoce que, satisfacer las necesidades infantiles y el desarrollo de sus potencialidades, forma parte de sus objetivos prioritarios.

Es importante que los docentes se capaciten sobre la psicomotricidad y el desarrollo de la personalidad de los niños, por medio del diseño y aplicación del módulo de gimnasia infantil.

DIAGNÓSTICO

En el desarrollo de la personalidad en los niños. El rol que juegan las docentes en la formación de la persona es fundamental, en el interior de la sociedad es donde se transmiten valores que serán los referentes y orientadores en la vida del adulto. La educación inicial, por ser la base de la educación, tiene como objetivo principal el desarrollo psicomotriz a través de la gimnasia.

Mientras mayor sea la estimulación en gimnasia mejor será el desarrollo psicomotriz de los niños, y corresponde a las madres en primera instancia y luego a las docentes de Educación Inicial el brindarle todas las oportunidades y materiales que le ayuden al desarrollo psicomotriz.

El desarrollo psicomotriz es una de las capacidades más importantes que tiene todo ser humano, por ello es necesario que los docentes enfatizen en la gimnasia como método de enseñanza para el niño ya que deben ser personas dispuestas a asumir los cambios constantes, a brindar experiencias variadas, experiencias que deberán ser aprovechadas no solo para la estimulación si no que servirá para conceptualizar o reforzar nuevos conocimientos.

La gimnasia infantil es una disciplina que impulsa a generar algo nuevo, ya sea un producto, una técnica un modo de enfocar la realidad, y tomando en cuenta el desarrollo de la personalidad que genera modos de pensar y actuar, estudia las formas organizadas de la expresividad del cuerpo, entendiéndolo como un conjunto de las esferas psicomotoras, afectivas y cognitivas.

FUNDAMENTACIÓN TEÓRICA DE LA PROPUESTA

(“Modulo de gimnasia infantil y desarrollo psicomotriz del niño para educadores parvularios”)

GIMNASIA INFANTIL

LA GIMNASIA COMO MEDIO DE EDUCACIÓN FÍSICA

La gimnasia es un medio de la Educación Física, en las que están incluidas: La gimnasia básica, la gimnasia rítmica y la gimnasia olímpica, aunque esta última cae dentro del campo del deporte.

En las clases de Preparación Física, la GIMNASIA BÁSICA desempeña un papel significativo en el desarrollo de las capacidades físicas condicionales y coordinativas; en la formación de una buena postura y en el endurecimiento del organismo de los estudiantes.

EL DESARROLLO DE HABILIDADES FÍSICAS, HÁBITOS Y DESTREZAS

La tarea de desarrollar en los escolares una amplia capacidad de rendimiento físico y as proporcionarles una cultura de movimiento, está íntimamente vinculada al desarrollo de los hábitos y habilidades en estrecha unión con las capacidades físicas. Los hábitos y las habilidades son componentes que se desarrollan en el proceso de realización de las distintas actividades del hombre y corresponden a aspectos de su actividad práctica e intelectual. Al analizar los conceptos se ve que:

Los hábitos son los procedimientos o mecanismos de ejecución de las acciones que producto de la ejercitación alcanzan un nivel de perfeccionamiento superior, debida a su alta automatización que se provoca por la cantidad de repeticiones, pero con una baja participación consciente; no obstante se provocan los procesos neuromusculares, Sus

fases son generalización, concentración y estimulación.

Las habilidades son las posibilidades de cumplimentar una actividad no con toda la efectividad, pero sí en correspondencia con su experiencia motriz, en estrecha relación con los objetivos, las condiciones en las cuales se debe actuar y que permiten solucionar tareas en condiciones diversas.

La destreza como forma cualitativamente superior al hábito, es la posibilidad de elegir en cada momento la mejor variante de ejecución de la acción. Es la manifestación del talento de una persona que se revela no en la suma de habilidades y hábitos, sino en la disposición para ejecutar la acción con calidad y para resolver de una manera creadora cualquier problema o situación que surja.

Cuando se refiere a la Educación Física y el Deporte, se tiene que estos conceptos tienen una interpelación muy efectiva, debido a que si perfeccionarse la estructura del movimiento se hacen más automáticos (los hábitos) convirtiéndose en resultados más efectivos (las habilidades). Los hábitos condicionan el perfeccionamiento de las habilidades y a veces precede a su formación, mientras que las habilidades perfeccionan en gran medida el dominio de los hábitos.

Al definir la habilidad motora en el ámbito de la habilidad deportiva como una subcategoría, es el nivel que se adquiere al "saber hacer" en la práctica de un objetivo físico en particular.

LA RELACIÓN DEL ESTUDIANTE CON EL DOCENTE Y SU INFLUENCIA EN LA FORMACIÓN DE LOS VALORES

Las nuevas formas de trabajo de la Educación Física, son un factor fundamental para lograr clases altamente educativas y pedagógicas, donde los estudiantes se sientan abiertamente identificados con la tarea motora a su vez el profesor, aprovechando los conocimientos, vivencias y experiencias de los mismos, logra el pleno disfrute de la clase siempre bajo una acertada dirección que no se interponga a la creatividad, la independencia y la disciplina.

A partir de la independencia, lo primero es llevar al estudiante a tomar conciencia de lo que intenta debe cumplir en la clase y a su vez estar debidamente interesados e identificados en lo que hace, donde los valores morales tienen una significativa incidencia en su responsabilidad social ante la vida.

Los valores son formaciones complejas y constituyen un sistema, ya que guardan una relación unos con otros, así como con los aspectos de la personalidad como son los sentimientos, las actitudes, las cualidades, los intereses o las motivaciones personales.

Milton Rokeach, (2005) sobre la formación de valores expresó:
"Un valor es una creación duradera en que un modo de conducta o un estado final de existencia es personal y socialmente preferible a un opuesto modo de conducta o final de existencia" (Pág. 34)

Para cumplir con estos preceptos el profesor de Educación Física, como ente principal logro de dichos objetivos debe ante todo considerar inicialmente los aspectos siguientes:

- ☞ Estar verdaderamente interesado en la actividad que realiza.
- ☞ Poder participar en la clase sin limitaciones.
- ☞ Tener verdadero entusiasmo y enseñarle al estudiante como lo más importante es el momento de la actividad.
- ☞ Discutir la forma y plan de trabajo con los estudiantes.
- ☞ Que los alumnos reconozcan cierto adelanto en su participación.
- ☞ Observar el grado de satisfacción extraído de la participación.
- ☞ Señalar objetivos más bien bajos para adicionar y después para los más aventajados para que no pierdan el interés por la clase.
- ☞ Que la motivación sea alentadora de principio a fin de la clase.
- ☞ Evidenciar los progresos de los estudiantes, que constituya la mejor forma de motivarlos.
- ☞ Estar preparados para trabajar durante toda la clase los valores morales con los estudiantes.

La práctica sistemática de la Educación Física y el Deporte nos llevan a lograr en los estudiantes la formación de diferentes valores que se complementan, que íntimamente relacionados con la independencia y la forma de comportarse tanto dentro como fuera de la clase, contribuye como asignatura a la educación de un individuo sano físico y espiritual para su integración a la sociedad.

Plouz María (2005) “El papel del profesor o entrenador debe ser fundamentalmente de ayuda para que los estudiantes, haciendo referencia a experiencias concretas, alcancen sus propias posturas valorares, el educador debe esforzarse en conseguir que los estudiantes manifiesten su valores, aceptando sus creencias, pensamientos y sentimientos sin juzgarlos ni tratar de cambiarlos, generando cuestiones y planteando problemas para que, su mediante su resolución, vayan clarificando el propio sentimiento de sus respuestas”. (Pág. 120)

En las clases se ha tenido en cuenta como uno de sus objetivos a los que comúnmente se le llama educativos que no son más que aquellos dirigidos a formar educandos con una conducta correcta en la manifestación de sus sentimientos, amor a la asignatura, los intereses o motivaciones en general como son:

VALOR	RESPONSABILIDAD	TENACIDAD
PERSEVERANCIA	AMISTAD	SOLIDARIDAD
HONESTIDAD	COLECTIVISMO	AUDACIA
DELICADEZA	CONFIANZA EN SI MISMO	MODESTIA
DISCIPLINA	INDEPENDENCIA	RESPECTO

GIMNASIA EDUCATIVA Y DE DESARROLLO

Este grupo comprende un sistema de ejercicios especialmente gimnásticos, que crean los hábitos vitales para la vida, conservan la salud y desarrollan las capacidades motrices.

Gimnasia básica

Existen cuatro variedades básicas de Gimnasia:

1. Pre-escolar.- Que contiene una característica que desarrolla el sentido musical y especialmente el ritmo, que se vale de los juegos para comenzar a desarrollar hábitos motores en esa temprana edad.

2. Escolar.- Que se imparte a través de toda la enseñanza primaria, secundaria y superior.

3. Gimnasia con el niño.- Se realiza conjuntamente entre Padres

e hijos y que permite una ayuda más directa, a la ejecución de los ejercicios.

4. Gimnasia masiva.- Esta se aplica a grandes grupos de individuos de todas las edades, cuya práctica desarrolla el ritmo y el sentido musical, además del trabajo en grupos.

Gimnasia higiénica

Este grupo está orientado al mantenimiento de la salud y también a su recuperación, ya sea un trauma, una enfermedad, etc.

El grupo de la gimnasia higiénica tiene dos tipos fundamentales y manifestación:

La higiénica y la terapéutica

Gimnasia higiénica

La gimnasia higiénica se divide en:

- ☞ **La gimnasia de la producción.-** Es una variedad del tipo de las llamadas higiénicas. Esta insertada en el régimen diario de trabajo, por lo que su objetivo principal es contribuir a elevar el rendimiento en el trabajo.

- ☞ **Gimnasia musical aeróbica.-** Es de gran aceptación por parte de las mujeres, que son las que más la practican. Entre sus objetivos se encuentran el de desarrollar una buena figura, fortalecer la salud y desarrollar armónicamente los músculos de todo el cuerpo, y

sobre todo la fuerza, la flexibilidad y en especial la resistencia aeróbica, además de ampliar el sentido musical y rítmico.

Esta gimnasia se practica preferentemente en grupos y con acompañamiento musical, su práctica es diaria y la carga se aplica progresivamente, elevando la cantidad de repeticiones y el tiempo de realización.

☞ **Gimnasia atlética.-** Esta orientada a desarrollar armónicamente los músculos de todo el cuerpo, formar una figura armónica y desarrollar además la fuerza y la agilidad.

Los ejercicios físicos que se recomiendan para practicar la gimnasia atlética se subdividen en tres grados de dificultad: ligero, medio y difíciles.

Durante la práctica de gimnasia atlética se debe observar las siguientes reglas:

1. Controlar la salud, una o dos veces al año hacerse un examen médico.
2. Controlar el desarrollo físico y algunos de sus índices fundamentales de desarrollo: Capacidad Vital, Presión Sanguínea, Peso Corporal, Fuerza de las manos, del tronco y de las piernas, Circunferencia del Pecho, Hombros, Caderas y Pantorrillas.
3. Observar las reglas Higiénicas de los practicantes y del local de práctica.
4. Controlar la Figura (silueta)

5. Aprender a elaborar tablas de ejercicios, tener en cuenta sus propias particularidades.
6. Leer sobre esta variedad de la gimnasia, sobre sus métodos de desarrollo de la fuerza, la agilidad, etc.

Gimnasia terapéutica

Entre las variedades Terapéuticas están:

Gimnasia correctiva.- Esta encaminada a corregir defectos congénitos o adquiridos durante la vida, mediante ejercicios especiales que deben ser realizados después de la consulta con un médico. Esta gimnasia se practica en grupos ocasionalmente, pero la mayoría de las veces se realiza en forma individual atendiendo a la deformación que presenta cada individuo. Debe controlarse sistemáticamente la influencia de los ejercicios en los practicantes.

Gimnasia de rehabilitación.- Esta orientada a restablecer la salud y la capacidad de trabajo por lo cual los ejercicios a realizar dependen de la enfermedad concreta y por tanto son recetados siempre por un médico, tienen también en cuenta la preparación física, la edad y el sexo de los participantes. Su práctica puede ser individual y en grupos.

Gimnasia funcional- Es otra de las variedades del tipo de las terapéuticas, encaminadas esencialmente a mantener y mejorar las funciones vitales del organismo, como son los procesos respiratorios, circulatorio; cardiovascular, digestivo, etc.

Este tipo de gimnasia se realiza bajo orientación médica y es impartida por especialistas, cuyos conocimientos abarcan tanto la rama de la medicina terapéutica como la de la Cultura Física.

Se utilizan para su aplicación ejercicios sencillos de desarrollo físico general, tienen en cuenta las siguientes reglas.

1. Los ejercicios deben corresponder a la edad y preparación física del participante.
2. Los ejercicios deben tener una influencia multilateral, realizándose con distintas partes del cuerpo, en distintas direcciones, cambiando la velocidad y el carácter de los esfuerzos musculares.
3. Deben incluirse ejercicios posturales y para distintos tipos de respiración (pectoral, diafragmática y pectoral abdominal). Los ejercicios deben repetirse entre 4 y 8 veces y cambiarse cada dos o tres semanas, aumentando la carga poco a poco.

Gimnasia deportiva.

En este tipo de gimnasia se tiene las llamadas:

Gimnasia Olímpica, Gimnasia rítmica deportiva y la Acrobacia.

Estas variedades son típicamente de orientación deportiva: sus objetivos son dominar los ejercicios gimnásticos de gran dificultad y conseguir resultados deportivos satisfactorios. Estas variedades necesitan una gran preparación física, técnica, táctica y volitiva para conseguir sus objetivos.

- ☞ **La gimnasia olímpica.-** Este tipo de gimnasia la practican tanto varones como mujeres, aunque varían los contenidos y también los eventos en que se compiten.

La gimnasia artística masculina tiene una programación de seis eventos:

1. Ejercicios a manos libres.
2. Caballo con arzones
3. Anillas
4. Caballo de salto
5. Barra paralela
6. Barra Fija

La gimnasia artística femenina tiene cuatro:

1. Caballo de salto.
2. Paralelas asimétricas.
3. Viga de equilibrio.
4. Ejercicios a manos libres.

- ☞ **Gimnasia rítmica deportiva.-** Es una variedad ' practicada solo por mujeres, que desarrollan la coordinación, el ritmo y el sentido musical a través de la ejecución de los ejercicios a manos libres y con implementos (aros, clavav, cintas, pelotas y cuerdas).

- ☞ **Por último se tiene la acrobacia.-** Esta variedad es practicada igualmente por varones y mujeres, ya sean niños, jóvenes o adultos. Desarrolla las cualidades físicas y volitivas de la persona y sus ejercicios se usan en la preparación de un gran número de deportistas. Con estos ejercicios se desarrolla la fuerza, la flexibilidad, la rapidez de reacción y la agilidad.

Se perfecciona la coordinación de movimientos y se educa la audacia y la voluntad. Los movimientos de giros, que en ella se realizan, desarrollan la orientación en el espacio y por tanto desarrollan el aparato vestibular.

GIMNASIA APLICADA

Las variedades aplicadas, son un sistema de ejercicios de preparación auxiliar que se utiliza para desarrollar, perfeccionar y mantener las estructuras y funciones del individuo que practica con la finalidad de hacerlos más eficientes y saludables.

Entre las variedades aplicadas están:

- ☞ **La gimnasia profesional aplicada.**- Esta forma parte integrante de la preparación física profesional orientada al desarrollo físico general y a la asimilación rápida de los movimientos laborales requeridos en su profesión.
- ☞ **Gimnasia militar aplicada.**- Esta forma parte de la preparación de los militares y por lo tanto su objetivo es preparar a los defensores del País.
- ☞ **Gimnasia deportiva aplicada.**- Contribuye a la preparación física general y especial como también al dominio de la técnica de los distintos deportes.

Los ejercicios gimnásticos se usan dentro del calentamiento de los diferentes deportes, también para desarrollar cualidades físicas especiales, así como para perfeccionar la técnica.

LA ORGANIZACIÓN EN LA CLASE PARA UN MEJOR RENDIMIENTO

La Cultura Física como asignatura eminentemente practica requiere de una adecuada ración y organización con el fin de cumplir los objetivos para lo cual sus contenidos han sido concebidos. Por ello los profesores deben estar debidamente capacitados en las diferentes técnicas de dirección pedagógica como son: métodos, procedimientos organizativos y metodológicos, técnicas y tácticas deportivas, reglamentación, entre otras.

En la pedagogía actual los métodos organizativos adquieren una alta necesidad, contribuyen a lograr una correcta atención a la conducta motriz de los alumnos durante el tiempo de duración de la clase, pues los grupos clases tienen una media en general de 20 a 30 alumnos y siempre van a existir diferencias de tamaño, peso corporal, capacidades físicas y desarrollo de habilidades deportivas.

Por tal motivo la organización que se le da a las actividades que se desarrollan deben responder de forma objetiva a las características individuales de los educandos y por supuesto a las posibilidades y condiciones reales de los medios materiales.

Lourdes Plouz Fierro (2005) “Los procedimientos organizativos dan la posibilidad de poder agrupar a los alumnos bajo este principio, así como posibilita una forma correcta y objetiva de atender cada una de sus particularidades de acuerdo al objetivo que se quiere alcanzar” (pág. 34).

Según Lourdes Plouz la organización de la clase es necesaria para una mejor eficiencia, pero, ¿donde radica su principal dificultad? Pues en su relación con la selección adecuada de los ejercicios y la

dosificación, tienen en cuenta las temáticas y objetivos a lograr en cada clase.

El pedagogo G. Neuner expresó sobre el aprovechamiento óptimo y sus variadas formas de organizar la clase que es necesario tener en cuenta:

- ☞ Correlación entre objetivo, contenido, método, organización y condiciones del proceso docente.
- ☞ Exigencias, aprendizaje y desarrollo intensivo de todos los alumnos, solidez y posibilidades de aplicación de los conocimientos, las habilidades y las capacidades adquiridas.
- ☞ Necesidad del cumplimiento de las distintas tareas educativas conjuntamente con las instructivas.
- ☞ Necesidad de la clase diferenciada.

Todo lo expresado anteriormente permite que se cumpla el principio de la relación entre organización - dinámica - desarrollo, como un sistema, posibilitando un proceso armónico y fluido para el aprendizaje de las capacidades y habilidades físico-motoras.

CARACTERÍSTICAS MOTRICES DE LOS NIÑOS Y ADOLESCENTES

Cajas U. (2006) "La Educación Física debe ser para el hombre como las raíces del árbol, que en virtud de su fuerza inherente, lo desarrolla frondosamente." (pág. 58)

Con el comienzo del período escolar se producen indudablemente cambios en la vida del niño, que tienen también su importancia en el desarrollo motor. Por la importancia que reviste este aspecto, en el tema se abordan las características motrices en los diferentes grupos de edades, fundamentalmente, que son los que se corresponden con las etapas del desarrollo del aprendizaje abarcando la enseñanza primaria.

Al elaborarse el Plan de Estudios de la Educación Física, para el perfeccionamiento del Sistema Nacional de Educación, resultó necesario conocer las características motrices de los niños y adolescentes a fin de determinar los contenidos a impartir, parten de una red lógica y con una dosificación adecuada para cada unidad que conforman los programas.

No sólo es importante conocer las características de los niños para esta gestión, sino resultan también necesarias para la planificación de actividades extradocentes y extraescolares que se realizan en la escuela.

CREATIVIDAD EN LAS ACTIVIDADES FÍSICAS

Las actividades físicas están dirigidas a lograr en los escolares la adquisición de hábitos correctos de vida que pueden servir para formar individuos sanos, fuertes y que ante todo tomen conciencia de la

necesidad de realizar sistemáticamente ejercicios físicos desde las edades tempranas hasta la adultez.

Lourdes María (2005) plantea:

“El trabajo sin estructuras regidas, reflexivas y participativas, conduce a un aprendizaje útil y potenciador de infinitas ideas, por lo que este modo de pensar genera situaciones propicias para la creación pedagógica. Cuando el clima reinante durante el aprendizaje es desahogado y libre, existe flexibilidad, se eliminan inhibiciones, se logra la amplificación del estudiante.” (Pág. 76)

En el aprendizaje por sus propias características de realizarse en un vínculo estrecho entre el educador y el estudiante, lo cual repercute en su desarrollo físico y mental.

¿Cómo llegar a tomar conciencia de la ejercitación?

Cuando el docente sea capaz de poner a pensar a los estudiantes para la realización de un movimiento determinado, dándole un margen de libertad para que busquen, con su criterio personal como darle solución a la tarea, en este caso expresando lo que sienten, sus deseos e ideas, tienen en cuenta los objetivos a lograr en la clase.

Aún se encuentran clases con actividades Físicas con esquemas rígidos, donde el docente es el que conduce el proceso de aprendizaje y el estudiante mecánicamente es el que ejecuta los ejercicios o actividades sin que exista una participación activa en la relación estudiante-profesor.

En los escolares hay una rica variedad de manifestaciones al ejecutar los diferentes movimientos de acuerdo a sus experiencias motrices en la ejecución de movimientos naturales como: correr, saltar, caminar, lanzar, trepar, etc. que se realizan sin necesidad de un

inicial, sino dado por actividades naturales del hombre.

Serían interminables las variaciones; una buena motivación y con la relación pedagógica correcta estudiante-docente, se podría estimular variadas de movimientos e inducir al estudiante en la consecución del cumplimiento del o los objetivos previamente planificados en los programas de Actividades Física para, cada grado o nivel de enseñanza.

Para lograr una "disciplina" dentro de la clase no es necesario utilizar formaciones rígidas que solo ellos llevan a las limitaciones en las riquezas del movimiento, sino al contrario, el trabajo disperso es muy recomendable para actuar con creatividad y variabilidad en los movimientos.

Creatividad y movimiento.

Para la enseñanza de la Educación Física es importante por lo tanto, la interacción que se forma entre la creatividad y el movimiento. Al crear y dar esa posibilidad en las clases se esta en presencia de una forma más objetiva de ganar conciencia de lo qué se esta realizando y el para qué se lo realiza. El movimiento es la forma de reproducir dicha creatividad, la ejecución de los ejercicios y acciones que surgen de la necesidad de manifestarse.

La creatividad es una aptitud presente en diversas dimensiones en todos los individuos y no sólo en aquellos que se destacan en diferentes tareas.

FUNDAMENTACIÓN FILOSÓFICA

La filosofía se origina precisamente, en el asombro del hombre ante todo lo que existe. Al entrar en una muy saludable manía interrogativa dado que se plantea cosas permanentemente. En realidad, todo conocimiento es una respuesta a una pregunta cuya esencia es filosófica. Si no hubo pregunta no puede haber conocimiento científico. En ello reside la inmensa importancia del rol que tiene el que se desenvuelve en la práctica y es capaz de interrogarse sobre esa práctica.

Esta capacidad es tanto más importante cuanto más se considera que existe una natural tendencia humana a dejar de interrogarse, a medida que pasan los años de vida profesional, a preferir las respuestas a las preguntas.

Por lo tanto, arte, ciencia y filosofía son caminos distintos para llegar a la verdad. Las incertidumbres de las distintas corrientes filosóficas, el caos del arte, deberían estimular a la ciencia para encontrar nuevos caminos de investigación, sin olvidarse del hombre.

Se considera que los filósofos propiamente dichos, son gimnasiarcas intelectuales y que la enseñanza de la Filosofía es una buena gimnasia mental... La filosofía debe dirigir al espíritu impidiéndole los malos hábitos, sean morales o intelectuales, de la misma manera que la gimnasia del cuerpo embellece a éste.

Giraldes M. (2005) "Hay filosofía en todo y es como la prosa, Todo el mundo hace prosa sin saberlo. El carácter particular de un filósofo es el de no practicar la filosofía..." (Pág. 425)

Según Giraldes M. En una palabra, no hay más que la ciencia experimental, y al margen de la experiencia nada se sabe. La filosofía no enseña, no puede enseñar nada de nuevo por sí misma, porque no experimenta ni observa.

FUNDAMENTACIÓN PEDAGÓGICA

La gimnasia moderna, que trata de alcanzar el dominio del cuerpo con la utilización de ejercicios de relajamiento y una ejecución más espiritualizada, posee algunos puntos de contacto con las ideas básicas de la pedagogía psicoanalítica. En lugar de actuar sobre el niño por medio de una disciplina rígida y recurren a la coerción se intenta alcanzar el equilibrio psíquico del niño y prevenir desviaciones del desarrollo y tendencias demasiado acusadas a la represión.

Del mismo modo, la gimnasia moderna ha contribuido a imponer la idea de que todo ejercicio, toda acción, debe tener su origen en el propio cuerpo y no responder a un orden de ejecución. La acentuación de lo individual, junto con el reconocimiento de puntos de vista de validez general es lo que ocupa el primer plano.

Wolffheim Nelli (2005) “Es deseable por completo que exista una total correspondencia interna entre la orientación de la gimnasia y la dirección global de la institución.” (Pág. 120)

Según Wolffheim N. La gimnasia debe constituir una parte del conjunto de la educación inicial, también corresponderá a las concepciones psicoanalíticas el que en los ejercicios gimnásticos evitar tanto una exacerbación del orgullo como el despertar de sentimientos de inferioridad; así mismo, intentar contribuir a alcanzar, por medio de los ejercicios y por otro lado esforzarse por tener en cuenta la actitud

inconsciente del niño hacia la gimnasia, investigarla si es posible y utilizarla para un mejor conocimiento de su vida psíquica.

FUNDAMENTACIÓN PSICOLÓGICA

Los medios ambientes fundamentales que contribuyen en mayor grado al desarrollo de la personalidad del niño son el hogar y la escuela. Cada uno de estos elementos influye, no sólo en el desarrollo de la personalidad, sino también en el moldeado del carácter y el establecimiento de cimientos para el futuro.

Son las principales influencias en la determinación de la adaptación o inadaptación. El hogar es la unidad básica y representa un papel importantísimo durante los años iniciales. Para ser eficaz, debe el hogar proporcionar una atmósfera y un ámbito circundante que satisfaga las necesidades fundamentales del niño, no confinándose a las básicas, sino abarcando también las sociológicas.

Kelly W. (2006) “En una atmósfera familiar adecuada, los niños experimentan seguridad y afecto, autoestimación y sentido del logro, son felices y desarrollan la confianza, que emplearán en sus actitudes hacia los demás, hacia la escuela, hacia una profesión, hacia la vida misma.” (Pág. 489)

Según Kelly W. La escuela es una extensión del hogar y lo complementa. La labor de la escuela, como la del hogar, consiste en orientar y dirigir adecuadamente el desarrollo eficaz de la personalidad del niño, inculcando hábitos, actitudes y valores que promuevan el bienestar y la adaptación adecuada del individuo. La función básica de la escuela es la orientación y dirección del crecimiento y desarrollo del niño, para que

éste pueda estar preparado a vivir en sociedad, solucionar los problemas surgidos en ésta y asumir las responsabilidades que le son inherentes.

Esto supone también la orientación y dirección de los aspectos sociales y emocionales del crecimiento y el desarrollo. Realmente, la escuela se ocupa del desarrollo de la personalidad total del niño. Los pedagogos han expresado generalmente la opinión de que, como el desarrollo de la personalidad integral caía dentro de las atribuciones de su responsabilidad, la higiene mental, que desempeña en papel tan fundamental en su desarrollo, es también parte de dicha responsabilidad.

FUNDAMENTACIÓN SOCIOLÓGICA

Lo social va a moldear de alguna forma, todo lo que tiene que ver con el desarrollo del niño en consonancia con lo biológico y lo emocional o afectivo.

Molina A. (2007) “El desarrollo social en los años de educación inicial es el proceso mediante el cual se adquieren los hábitos, los valores, las metas y los conocimientos que permitirán funcionar, adaptarse y readaptarse satisfactoria mente a la sociedad”. (Pág. 113)

Según Molina A. En este proceso, la familia y la escuela son los factores fundamentales. En el caso de los infantes, la influencia socializadora de la escuela es sustituida por el centro de desarrollo del niño. En esta etapa temprana de la vida, muchos infantes pasan todo el día en el centro, conviven con otros niños y adultos que no están relacionados consanguíneamente con ellos.

Es evidente, pues, que el proceso de socialización de estos niños se ve marcada e influido por los valores, las actitudes y los hábitos de personas extrañas a la familia. Sin embargo, en el proceso de desarrollo social entran en juego otras fuerzas distintas a las sociales.

FUNDAMENTACIÓN EDUCATIVA

La educación no comienza con el ingreso en la escuela. Desde el nacimiento, y durante toda la vida, el grupo familiar y los distintos grupos sociales de pertenencia proporcionan educación a la personas. Esta educación, que se le llama no formal, es una realidad evidente. Sin embargo, a una edad determinada los niños acceden a un sistema educativo formal para el aprendizaje sistemático de unos contenidos educativos programados. Este aprendizaje formal responde, sin duda a una necesidad social.

La atención de la primera infancia constituye una prioridad tanto por su función social como por la necesidad de garantizar el cumplimiento del derecho de los niños a la educación desde su nacimiento. A lo largo de la historia, la función social de la etapa inicial y su especificidad pedagógica ha sido entendida de diversas maneras según las diferentes concepciones educativas. Así, mientras en algunas se ponía el acento en los contenidos y las cuestiones pedagógicas, en otras se remarcaba su carácter netamente asistencial con un evidente interés por los cuidados de tipo médico-sanitarios.

Hoy es indudable que la educación inicial cumple una función en relación con el desarrollo evolutivo infantil. Desde su origen, el nivel inicial fue pensado como una institución educativa, en la que, bajo ciertas condiciones didácticas, el juego creativo contribuye al proceso de construcción del conocimiento por parte de los niños.

Gispert Carlos (2007) “El juego supone una propuesta con contenidos y métodos educativos distintivos, así como un modelo de institucionalización de la educación en la infancia alternativo al modelo de guarda, protección y vigilancia de los niños propios de las casas cuna, orfanatos, guarderías, etcétera.” (Pág. 2)

Según Gispert C. Las instituciones que atienden a los niños más pequeños hasta tres años que centraban su actividad en la atención asistencial para la satisfacción de necesidades básicas como alimentación, descanso, higiene, que usualmente se engloba con el nombre de actividades de crianza, están revisando su función y orientando también su acción hacia la creación de un ámbito que ofrezca situaciones de aprendizaje para los niños.

FUNDAMENTACIÓN LEGAL

Constitución de la República del Ecuador

Sección quinta

Niñas, niños y adolescentes

Art. 44.- El Estado, la sociedad y la familia promoverán de forma prioritaria el desarrollo integral de las niñas, niños y adolescentes, y asegurarán el ejercicio pleno de sus derechos; se atenderá al principio de su interés superior y sus derechos prevalecerán sobre los de las demás personas.

Las niñas, niños y adolescentes tendrán derecho a su desarrollo integral, entendido como proceso de crecimiento, maduración y despliegue de su intelecto y de sus capacidades, potencialidades y aspiraciones, en un entorno familiar, escolar, social y comunitario de afectividad y seguridad.

Este entorno permitirá la satisfacción de sus necesidades sociales, afectivo-emocionales y culturales, con el apoyo de políticas intersectoriales nacionales y locales.

Art. 45.- Las niñas, niños y adolescentes gozarán de los derechos comunes del ser humano, además de los específicos de su edad. El Estado reconocerá y garantizará la vida, incluido el cuidado y protección desde la concepción.

Las niñas, niños y adolescentes tienen derecho a la integridad física y psíquica; a su identidad, nombre y ciudadanía; a la salud integral y nutrición; a la educación y cultura, al deporte y recreación; a la seguridad social; a tener una familia y disfrutar de la convivencia familiar y comunitaria; a la participación social; al respeto de su libertad y dignidad; a ser consultados en los asuntos que les afecten; a educarse de manera prioritaria en su idioma y en los contextos culturales propios de sus pueblos y nacionalidades; y a recibir información acerca de sus progenitores o familiares ausentes, salvo que fuera perjudicial para su bienestar.

El Estado garantizará su libertad de expresión y asociación, funcionamiento libre de los consejos estudiantiles y demás formas asociativas.

MISIÓN

Diseñar y aplicar un módulo de gimnasia infantil para docentes que contribuya al desarrollo físico y de la personalidad de los niños en la primera infancia.

VISIÓN

Determinar como la gimnasia influye en la psicomotricidad y el desarrollo de la personalidad de los niños en la primera infancia de la Unidad Educativa “Minerva”.

OBJETIVOS DE LA PROPUESTA

Objetivo General

- ☞ Diseña y aplicar un módulo de gimnasia infantil para docentes que ayude al desarrollo de la personalidad y de la psicomotricidad de los niños.

Objetivos específicos

- ☞ Elaborar la fundamentación teórica de la propuesta relacionada con la gimnasia infantil y la motricidad de los niños.
- ☞ Analizar el desarrollo de la personalidad a través de la gimnasia de los niños de la Unidad Educativa “Minerva”.
- ☞ Orientar a los docentes con respecto a la importancia de la gimnasia en el desarrollo de la personalidad y psicomotriz de los niños en su primera infancia.

FACTIBILIDAD DE LA PROPUESTA

Factibilidad Legal

Constitución de la República del Ecuador

Sección quinta

Educación

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un deber ineludible e inexcusable del Estado. Constituye un área prioritaria de la política pública y de la inversión estatal, garantía de la igualdad e inclusión social y condición indispensable para el buen vivir.

Las personas, las familias y la sociedad tienen el derecho y la responsabilidad de participar en el proceso educativo.

Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo holístico, en el marco del respeto a los derechos humanos, al medio ambiente sustentable y a la democracia; será participativa, obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades para crear y trabajar.

La educación es indispensable para el conocimiento, el ejercicio de los derechos y la construcción de un país soberano, y constituye un eje estratégico para el desarrollo nacional.

Recursos Humanos

☞ Autoridades

☞ Docentes

- ☞ Estudiantes
- ☞ Representantes legales

Política

- ☞ Diseñar y aplicar un módulo de gimnasia infantil para docentes de la Unidad Educativa “Minerva”.
- ☞ Convocatoria de Autoridades y Docentes para dar a conocer sobre la importancia de diseñar e implementar un módulo de gimnasia infantil.
- ☞ Socializar con Autoridades y docentes para que se involucren en la implementación de un módulo de gimnasia infantil.

Ubicación Sectorial y Física

País: Ecuador

Ciudad: Guayaquil

Provincia: Guayas

Institución: Unidad Educativa “Minerva”

Dirección: Emilio Romero y Benjamín Carrión.

Sector: Norte

Parroquia: Tarqui

CROQUIS

DESCRIPCIÓN DE LA PROPUESTA

La presente propuesta consiste en diseñar y aplicar un modulo de gimnasia infantil para docentes, con el objetivo de determinar cómo influye la gimnasia en el desarrollo de la personalidad, de los niños de educación inicial quienes son el presente y el futuro de cada país.

MÓDULO DE GIMNASIA INFANTIL PARA DOCENTES

Introducción

Las últimas décadas han sido prolíferas en materia educativa, gracias al conocimiento cada vez más preciso con que se cuenta sobre la naturaleza del hombre, sus posibilidades y metas y, fundamentalmente, sobre sus necesidades formativas para realizarse como ser humano pleno dentro de una sociedad caracterizada en la época actual por su ritmo vertiginoso de avance, urgencia, conflictos y problemas de todo tipo.

La escuela actual debe adaptarse a este proceso acelerado de cambio que vive la humanidad, aunque generalmente queda relegada institucionalmente por las dificultades burocráticas y económicas que impiden su desarrollo fluido y progresivo.

Sin embargo, el docente preocupado profesionalmente por su labor, trata de capacitarse de múltiples maneras para llevarla a cabo con criterios actualizados y válidos.

Dentro del panorama global de la escolaridad, en los últimos años se ha prestado una especial atención y dedicación al ciclo preescolar, en virtud de los diversos estudios y experiencias realizados por pedagogos, psicólogos, fisiólogos y otros científicos que han demostrado la enorme necesidad e importancia que posee el atender convenientemente a los procesos formativos del niño en la primera infancia, como factor capital de su futuro como hombre.

El jardín de infantes se ha convertido en la escuela más moderna y actualizada de las que integran el sistema educativo vigente, ofrece

currículos claros, formativos y de calidad. Las actividades que en ellos se contemplan, vienen por objetivo básico la instrumentación de conocimientos y técnicas elementales por parte del niño para que pueda enfrentar con éxito las dificultades crecientes que deberá superar en los ciclos escolares posteriores y en la vida diaria, junto con la obtención de grados de, formación intelectual, socio-afectiva y física acordes a la edad.

Esta propuesta tiene por finalidad el diseño y aplicación de un módulo de gimnasia infantil para docentes, de esta manera se contribuye al desarrollo de la personalidad de los niños en la primera infancia y su integración curricular.

La gimnasia infantil ha avanzado acelerada y positivamente en el estudio y comprensión de los problemas que debe atender y en la adecuada selección de los medios con que cuenta para ese fin. De los primitivos moldes formales poco queda, superados por planteos de mayor riqueza formativa y dinámica, con una estructura que abarca todo el proceso de vida del hombre.

Con la gimnasia infantil se debe iniciar la labor educativa en base a las posibilidades y capacidades naturales de movimiento de los niños se cumplirá paulatinamente con aquellas correlaciones al mismo tiempo que con los objetivos propios en función de un desarrollo corporal y orgánico adecuados: una buena postura funcional, una capacidad psicomotriz en continuo avance y la necesaria eficiencia física.

En síntesis, la búsqueda permanente de un niño pictórico y evolucionado considerado como un ser propio y singular que debe formarse a sí mismo experimenta sus posibilidades psicomotrices, prueba sus fuerzas, y resuelve los problemas de movimiento que se le plantean,

expresándose con soltura y dominio de sí mismo, conoce su medio, las personas, los objetos y sus relaciones a través de la acción.

En función de estas propuestas generales se ha considerado la posibilidad de colaborar con los docentes que deben instrumentar la asignatura mediante una obra práctica que responda concretamente a los interrogantes teóricos y técnicos del área, sin esquemas rígidos que limitan la gimnasia infantil a un número determinado de ejercicios y juegos para cada edad o a fórmulas cerradas de trabajo.

Se intenta dar una respuesta a las necesidades, y proporcionar una amplia gama de tareas ordenadas temáticamente y con criterio metodológico con el apoyo teórico que explica los porqués y el cómo de la gimnasia infantil en la primera infancia.

El módulo de gimnasia infantil es un programa de ejercicios y actividades físicas para niños de la primera infancia, que surge ante las evidencias de que los niños se muestran físicamente inactivos y el sedentarismo avanza en la población infantil. Es necesario que todos los niños dediquen regularmente un tiempo a la práctica de ejercicios adecuados y un programa extraescolar que aumente los estímulos físicos-deportivos y su incorporación a los hábitos cotidianos para una vida saludable.

Para ello, principalmente se le brinda espacio a los niños para que se expresen, primero con el cuerpo (gimnasia, juego, deportes) luego para la emoción (estados de ánimo) y finalmente con las palabras. Todos los seres humanos se mueven en tres dominios básicos o dimensiones:

La Palabra (la capacidad de hablar y escuchar) la emocionalidad (emociones y estados de ánimo) y el Cuerpo o más bien la corporalidad, no se refieren al aspecto biológico de lo corporal sino al aspecto comunicacional, posturas, gestos, movimientos, expresión...etc.).

Los niños se comunican “naturalmente” por el camino de lo corporal y sus emociones, para ir incorporando la palabra y su análisis. Los niños tienen mucho para enseñar a los adultos, ya que no pierden esta conexión con sus padres y disfrutan el tiempo compartido. Su comunicación y vivencia cotidiana es espontánea, natural y buscan identificarse con modelos a imitar para ir desarrollando su personalidad y su inserción en la sociedad.

OBJETIVOS DE LA PROPUESTA

Objetivo General

- ☞ Diseña y aplicar un módulo de gimnasia infantil para docentes que ayude al desarrollo de la personalidad y de la psicomotricidad de los niños.

Objetivos específicos

- ☞ Elaborar la fundamentación teórica de la propuesta relacionada con la gimnasia infantil y la motricidad de los niños.
- ☞ Analizar el desarrollo de la personalidad a través de la gimnasia de los niños de la Unidad Educativa “Minerva”.
- ☞ Orientar a los docentes con respecto a la importancia de la gimnasia en el desarrollo de la personalidad y psicomotriz de los niños en su primera infancia.

Caracterización del niño en la primera infancia

- ☞ La gimnasia del niño que transita la primera infancia, debe sustentarse fundamentalmente sobre un conocimiento claro y concreto de sus características biológicas, psicomotrices y afectivas se considera la situación social de su entorno inmediato, del cual dependerá el acierto o el fracaso en la proposición de objetivos.
- ☞ Se presentará al niño durante el período evolutivo que transcurre en la primera infancia, en los perfiles básicos que permiten comprender su realidad infantil, y considerar con mayor amplitud las características psicomotrices.
- ☞ Entre los dos y los tres años de edad, culmina un proceso clave para la vida activa del niño: el desenvolvimiento de todas las formas básicas de movimiento, es decir la evolución de los patrones motores que permiten la acción independiente, paralelo con el dominio elemental del lenguaje y una comunicación con los demás donde el gesto y el balbuceo dejan paso a la palabra como elemento fundamental de la misma.
- ☞ Este nuevo nivel de capacidad, le posibilita comenzar a resolver problemas de movimiento que el medio o el docente le presentan, con atención e intención, pero recién hacia los seis años se afianza un dominio técnico, enriquecido y afinado, que le permitirá constituir un acervo motor amplio y alcanzar un dominio de sí mismo diferenciado; ello implica, además, el establecimiento de relaciones espacio temporales con los objetos que superan el nivel sensoriomotor y le permiten configurar el campo nocional sobre el

cual se apoya el desarrollo intelecto-cognoscitivo y los aprendizajes culturales superiores.

- ☞ Se desea destacar la importancia de las aptitudes psicomotrices y el desarrollo de la personalidad durante el crecimiento de los niños en la primera infancia determina su futuro proceso educativo y existe la interrelación total entre el niño y el medio que le rodea, produciéndose las influencias de éste al mismo tiempo que su formación.
- ☞ Efectivamente, moverse y jugar lo relacionan con su entorno, le permiten experimentar en y con el mundo de los objetos en los espacios y tiempos a su alcance y es aquí donde la acción de los maestros seleccionará y organizará las situaciones educativas significativas adecuadas y estimulantes.
- ☞ En los años posteriores se da un cambio pronunciado que abre riquísimas posibilidades de desarrollo del potencial psicomotriz.
- ☞ Entre los cuatro y seis años puede adquirir la mayor parte de las técnicas básicas de movimiento que le permitirán construir un amplio acervo motor y alcanzar un ajustado dominio del cuerpo en movimiento y de las relaciones espacio-temporales. Consecuentemente, obtendrá mayor dominio de sí mismo, de su entorno y de la capacidad para enfrentar nuevos aprendizajes.
- ☞ En este punto es importante considerar que la tarea conjunta de los docentes (de gimnasia infantil) permitirá establecer las relaciones adecuadas entre las distintas áreas educativas cuando ello sea pertinente.

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST- GRADO Y EDUCACIÓN CONTINUA

PLANIFICACIÓN DE ACTIVIDADES NIÑOS DE 3 A 4 AÑOS

ACTIVIDADES	OBJETIVOS	TIEMPO	RECURSOS	EVALUACIÓN
<ul style="list-style-type: none"> ☞ CON UN COMPAÑERO 	<ul style="list-style-type: none"> ☞ Socializar entre compañeros y realizar ejercicios de motricidad gruesa. 	15 minutos	<ul style="list-style-type: none"> ☞ Patios de la Institución educativa. 	Es recomendable realizar las actividades de forma alternada para evitar sobre estimular al niño.
<ul style="list-style-type: none"> ☞ VAMOS A PASEAR A 	<ul style="list-style-type: none"> ☞ Ejercitar los músculos y a desarrollar destrezas motrices para una mayor evolución del funcionamiento corporal. 	10 minutos	<ul style="list-style-type: none"> ☞ Soga larga 	De esta forma se obtendrá mayor interés y participación activa en los niños.
<ul style="list-style-type: none"> ☞ LOS POTRILLOS TRAVIECOS 	<ul style="list-style-type: none"> ☞ Interactuar con los demás, trabajar movimientos corporales. 	15 Minutos	<ul style="list-style-type: none"> ☞ Tiza 	

<p>🌀 EL JEFE INDIO</p>	<p>🌀 Desarrollar coordinación de movimientos corporales, secuencias del mismo, y desarrollo motriz en los niños.</p>	<p>30 minutos</p>	<p>🌀 Aula</p>	
<p>🌀 SENTADOS</p>	<p>🌀 Ejercicios motrices a través del juego</p>	<p>15 minutos</p>	<p>🌀 Cinta de Papel</p>	
<p>🌀 CAMINAR, CORRER, GALOPAR SALTICAR</p>	<p>🌀 Desarrollar las habilidades motrices de los niños.</p>	<p>10 minutos</p>	<p>🌀 Pandero</p>	

<ul style="list-style-type: none"> 🌀 ROLLO ADELANTE 	<ul style="list-style-type: none"> 🌀 Desarrollar flexibilidad, movimiento del cuerpo y habilidades destrezas motrices 	<p>20 minutos</p>	<ul style="list-style-type: none"> 🌀 Colchonetas 	
<ul style="list-style-type: none"> 🌀 SALUDO INTERNACIONAL 	<ul style="list-style-type: none"> 🌀 Crear y expresar sentimientos y emociones. 	<p>15 minutos</p>	<ul style="list-style-type: none"> 🌀 Aula 	
<ul style="list-style-type: none"> 🌀 ARDILLAS HAMBRIENTAS 	<ul style="list-style-type: none"> 🌀 Experimentar el movimiento coordinado. 	<p>30 minutos</p>	<ul style="list-style-type: none"> 🌀 Música Lenta 🌀 Nueces u otros frutos secos 	
<ul style="list-style-type: none"> 🌀 LA ESPIRAL 	<ul style="list-style-type: none"> 🌀 Adquirir autonomía en el desplazamiento. 	<p>20 minutos</p>	<ul style="list-style-type: none"> 🌀 Tiza o cinta adhesiva 	

<p>☞ LA PELOTA LOCA</p>	<p>☞ Expresar ritmos diferentes a través de la manipulación de objetos y de la expresión verbal.</p>	<p>30 minutos</p>	<p>☞ Escoba ☞ Grabadora ☞ Cd</p>	
<p>☞ EL SUELO EMPAPELADO</p>	<p>☞ Desarrollar el control del ritmo corporal de los niños.</p>	<p>10 minutos</p>	<p>☞ Pandero ☞ Hojas de colores</p>	
<p>☞ GOTAS DE AGUA</p>	<p>☞ Desarrollar la expresión del ritmo a través de los movimientos del cuerpo y la imaginación.</p>	<p>15 minutos</p>	<p>☞ Aula de Clase</p>	
<p>☞ MARIPOSAS ALEGRES</p>	<p>☞ Incentivar y fomentar la atención, ejercitando el autocontrol y dominio</p>	<p>30 minutos</p>	<p>☞ Pandero</p>	

PLANIFICACIÓN DE ACTIVIDADES NIÑOS DE 4 A 5 AÑOS

ACTIVIDADES	OBJETIVOS	TIEMPO	RECURSOS	EVALUACIÓN
<ul style="list-style-type: none"> ¿QUIÉN PUEDE ALCANZARME? 	<ul style="list-style-type: none"> Desarrollar la flexibilidad, movimiento del cuerpo y habilidades destrezas motrices. 	20 minutos	<ul style="list-style-type: none"> Patio de Unidad Educativa. 	<p>Es recomendable realizar las actividades de forma alternada para evitar sobre estimular al niño.</p> <p>De esta forma se obtendrá mayor interés y participación activa en los niños.</p>
<ul style="list-style-type: none"> ¿HACER UNA CARRERA? 	<ul style="list-style-type: none"> Desarrollar la flexibilidad, movimiento del cuerpo y habilidades destrezas motrices. 	20 minutos	<ul style="list-style-type: none"> Colchonetas arrolladas Bolsitas Sogas elásticas 	
<ul style="list-style-type: none"> SIGUEME CORRIENDO 	<ul style="list-style-type: none"> Desarrollar habilidades psicomotrices en los niños mediante la realización de ejercicios motrices. 	15 minutos	<ul style="list-style-type: none"> Tiza 	
<ul style="list-style-type: none"> TRENCITO 	<ul style="list-style-type: none"> Esta dinámica permite realizar ejercicios motrices, y psicomotrices. 	10 minutos	<ul style="list-style-type: none"> Aro Bastón o soga 	

<p>☞ A VOLAR</p>	<p>☞ Facilitar la coordinación psicomotriz de los niños.</p>	<p>10 minutos</p>	<p>☞ Patio de Unidad Educativa.</p>	
<p>☞ EN APOYOS TRES</p>	<p>☞ Recuperar la funcionalidad y vitalidad del cuerpo, mayor flexibilidad, actitudes posturales y amplia la capacidad respiratoria y de movimiento.</p>	<p>15 minutos</p>	<p>☞ Colchoneta</p>	
<p>☞ SALUDO INTERNACIONAL</p>	<p>☞ Trabajar el movimiento corporal a partir del desplazamiento, la organización y la coordinación.</p>	<p>15 minutos</p>	<p>☞ Aula</p>	
<p>☞ SALTAR A LA CUERDA</p>	<p>☞ Coordinación del equilibrio y del salto con el movimiento dinámico del cuerpo de los niños.</p>	<p>20 minutos</p>	<p>☞ Una cuerda</p>	

<ul style="list-style-type: none"> ☞ VAYA PIES 	<ul style="list-style-type: none"> ☞ Trabajar el movimiento corporal, la movilidad del cuerpo de una parte corporal específica 	<p>30 minutos</p>	<ul style="list-style-type: none"> ☞ Lápices ☞ trocitos de tela y bolitas. 	
<ul style="list-style-type: none"> ☞ EL MAREMOTO 	<ul style="list-style-type: none"> ☞ Coordinación de las partes corporales de los niños a partir del movimiento. 	<p>20 minutos</p>	<ul style="list-style-type: none"> ☞ Aula 	
<ul style="list-style-type: none"> ☞ CÍRCULOS IMAGINARIOS 	<ul style="list-style-type: none"> ☞ Movimiento dinámico del cuerpo de los niños a partir de la expresión plástica. 	<p>15 minutos</p>	<ul style="list-style-type: none"> ☞ Una pizarra ☞ Tizas de colores 	
<ul style="list-style-type: none"> ☞ EL GIRASOL 	<ul style="list-style-type: none"> ☞ Fomentar el desplazamiento, control corporal y el equilibrio a partir de la organización espacial. 	<p>20 minutos</p>	<ul style="list-style-type: none"> ☞ Aula 	

<ul style="list-style-type: none"> ☞ CANGUROS TRAVIESOS 	<ul style="list-style-type: none"> ☞ Desarrollar el equilibrio y la coordinación del movimiento 	15 minutos	<ul style="list-style-type: none"> ☞ Tiza o cinta adhesiva 	
<ul style="list-style-type: none"> ☞ EL VIAJE 	<ul style="list-style-type: none"> ☞ Desarrollar en los niños habilidades motrices y socializadoras. 	15 minutos	<ul style="list-style-type: none"> ☞ Sillas 	
<ul style="list-style-type: none"> ☞ EL BAILE DE LA ESCOBA 	<ul style="list-style-type: none"> ☞ Incentivar la exploración, desplazamiento integrado, conocimiento motor. 	30 minutos	<ul style="list-style-type: none"> ☞ Escoba ☞ Grabadora ☞ Cd 	
<ul style="list-style-type: none"> ☞ LA GRANJA 	<ul style="list-style-type: none"> ☞ Descubrir el ritmo interno a través del movimiento del cuerpo. 	10 minutos	<ul style="list-style-type: none"> ☞ Lámina ilustrativa de animales. 	
<ul style="list-style-type: none"> ☞ LOS SOLDADOS 	<ul style="list-style-type: none"> ☞ Trabajar el ritmo a través de los movimientos del cuerpo de los niños y la manipulación de objetos. 	30 minutos	<ul style="list-style-type: none"> ☞ Panderero 	

ACTIVIDADES

QUIÉN PUEDE ALCANZARME?

OBJETIVO:

Este ejercicio permite desarrollar la flexibilidad, movimiento del cuerpo y habilidades destrezas motrices.

DESARROLLO:

Todo el grupo corre tras la maestra tratando de alcanzarla. Para el niño en esta edad no reviste mayor importancia el hecho de alcanzar sino el de perseguir a la maestra.³

El grupo será perseguido por la maestra. ¿Quién le saca la cola al zorro? La maestra se coloca una cinta, una sogá corta, un pañuelo, etc. en la cintura y al alcance de los niños, los cuales tratarán de quitarla.

La maestra se desplaza y gira dando la espalda al grupo, los niños deben correr y ubicarse de tal manera que puedan ver los ojos de aquélla.

Caminar estirándose mucho, ¿Quién es más alto? ¿Y muy agachados?

¿HACER UNA CARRERA?

OBJETIVO:

Este ejercicio permite desarrollar la flexibilidad, movimiento del cuerpo y habilidades destrezas motrices.

RECURSOS:

- Colchonetas arrolladas
- Bolsitas
- Sogas elásticas

DESARROLLO:

En grupos de pocos niños pueden realizarse carreras sobre distancias cortas alrededor de 20 metros, partiendo detrás de una línea, en posición de pie, y llegando a otra, paralela a la primera. Pueden realizarse variante, corriendo y saltando pequeños obstáculos delante de cada niño colchonetas arrolladas, bolsitas, sogas elásticas con muy poca altura:

SIGUEME CORRIENDO

OBJETIVO:

Desarrollar habilidades psicomotrices en los niños mediante la realización de ejercicios motrices.

RECURSOS:

☞ Tiza

DESARROLLO:

Los niños deben de caminar hacia la línea que esta marcada en el suelo y regresar de espaldas.

Pueden caminar de costado hacia adelante, hacia atrás o de costado, según les indique, y sin chocarse con nadie se puede correr haciendo lo mismo galopando. Los niños deben de correr y cuando hayan encontrado una línea se debe seguir por ella. (Los zig-zag y las curvas deben ser amplios, para permitir el cambio de dirección fluido.)

Las niñas se sientan y los niños correrán y galoparan entre ellas sin tocarlas y sin chocarse.

El grupo de niñas, que están sentadas, con golpes de manos u otras percusiones marca el ritmo con que debe correr o galopar el otro grupo. Pueden correr cerca de los aros y las sogas

CON UN COMPAÑERO

OBJETIVO:

Esta actividad permite a los niños socializar entre compañeros y realizar ejercicios de motricidad gruesa.

DESARROLLO:

Cada niño debe buscar un compañero para que puedan caminar de la mano. Ahora deben caminar uno al lado del otro.

Colocar las manos sobre los hombros del compañero y manejar "el auto" por todas partes.

VAMOS A PASEAR A...

OBJETIVO:

Permite ejercitar los músculos y a desarrollar destrezas motrices para una mayor evolución del funcionamiento corporal.

RECURSOS:

☞ Soga larga

DESARROLLO:

La maestra marca dos o tres refugios bien distantes entre si, que corresponderán a lugares muy conocidos por los niños: uno, la plaza; otro, el cine, restante, el jardín. Al nombrarlos de a uno, todo el grupo corre al refugio mencionado y de allí a otro, etc.

La docente debe de correr tomada de la mano de los niños. Pisar la cola de la víbora. La maestra (lleva arrastrando una soga y los niños tratan de pisarla).

LOS POTRILLOS TRAVIESOS

OBJETIVO:

Esta actividad permite a los niños a interactuar con los demás, ofreciéndoles trabajar movimientos corporales.

RECURSOS:

☞ Tiza

DESARROLLO:

Se marca un gran refugio con tiza y una entrada. Los potrillos (niños) se ubican en el y esperan que el cuidador (docente) de la puerta se duerma para poder escaparse.

Cuando aquel descubre la huida corre y los arrea nuevamente.

EL JEFE INDIO

OBJETIVO:

Permite desarrollar coordinación de movimientos corporales, secuencias del mismo, y desarrollo motriz en los niños.

DESARROLLO:

En el centro del patio se ubica el "jefe indio", sentado como tal.

De su refugio salen todos los "indios" y comienzan a girar alrededor del jefe, hasta que este, cansado de tanto barullo, se levanta y los persigue.

El capturado se convierte en "jefe indio" o puede ayudar al anterior

SENTADOS

OBJETIVO:

Proporciona ejercicios motrices a través del juego, facilitándoles ejercicios constantes del área psicomotriz.

RECURSOS:

☞ Cinta de papel

DESARROLLO:

Los niños deben de correr hacia adelante y cuando escuchen la señal que les dará el docente deben ir hacia atrás rápidamente.

Deben de salir rápidamente de formas sentadas, arrodilladas y acostadas.

El docente debe trazar en el suelo marcas para que los niños puedan desplazarse libremente según los trazos que haya hecho.

TRENCITO

OBJETIVO:

Esta dinámica permite realizar ejercicios motrices, y psicomotrices

RECURSOS:

- ☞ Aro
- ☞ Bastón o soga

DESARROLLO:

Los niños deben de elevar al costado del cuerpo, luego sobre la cabeza, y según lo que la maestra les indique. Deben de enfrenarse con un compañero y tomados de la mano deben de correr hacia adelante.

Los niños podrán hacer trencitos de tres, luego si desean podrán agregar algunos más.

A VOLAR.....

OBJETIVO:

Proporciona ejercicios físicos mediante la actividad lúdica de manera que facilita la coordinación psicomotriz de los niños.

DESARROLLO:

Los niños se los dividen en aviones y pasajeros, el que representa al avión pasa a recoger al pasajero que esta sentado,

Luego vuelan al momento de aterrizar cambian los papeles.

CAMINAR, CORRER, GALOPAR Y SALTICAR

OBJETIVO:

Esta actividad permite desarrollar las habilidades motrices de los niños.

RECURSO:

☞ Pandereta

DESARROLLO:

Los niños deben de caminar en punta de pies. Caminar sin "chocar" con algún niño.

Caminar siguiendo el ritmo del pandero, cada golpe es un paso. (El ritmo no debe ser demasiado lento y adaptarse a la velocidad natural de traslación de los niños).

Detenerse cuando deje de sonar. Prueben caminar con pasos muy largos, como "gigantes".

Dar saltitos en el lugar cuando lo dice el pandero y luego seguir caminando. Tratar de caminar esquivando todos los obstáculos.

Correr libremente por todas partes. Escuchar el pandero y correr como él dice. Cuando pare acostarse o sentarse, según lo que se les diga.

ROLLO ADELANTE

Objetivo:

Este ejercicio permite desarrollar flexibilidad, movimiento del cuerpo y habilidades destrezas motrices.

Recursos:

- Colchoneta

Desarrollo:

Corresponde a una posición flexionada, en todas las articulaciones, oprimen las piernas contra el cuerpo y rodando por la espalda de la cabeza a la cola.

Sentado en el suelo (sobre colchonetas) iniciando desde la posición sentada, flexionar las rodillas y acercarlas al cuerpo.

Realizar balanceos del cuerpo adelante-atrás en posición flexionada.

Desde posición en cuclillas, manos apoyadas en el piso al ancho de los hombros, apoyando la nuca rodar al frente.

El anterior ejercicio pero en un plano inclinado.

EN TRES APOYOS

Objetivo:

Permite recuperar la funcionalidad y vitalidad del cuerpo, logra mayor flexibilidad, construye nuevas actitudes posturales y amplia la capacidad respiratoria y de movimiento.

Recursos:

- Colchoneta

Desarrollo:

Este ejercicio consiste en mantener posición invertida en tres apoyos que son la cabeza y las palmas de las manos.

Realizar la posición de 3 apoyos, cuerpo flexionado (agrupado) piernas separadas y flexionadas apoyadas sobre los codos, para iniciar este aprendizaje.

Luego extender las piernas hacia arriba y lograr una posición adecuada que conserva la línea de extensión; rodillas.

Realizar este mismo movimiento pero desde una posición inicial utilizando un pequeño impulso.

SALUDO INTERNACIONAL

Objetivo:

Crear y expresar sentimientos y emociones a partir del movimiento corporal.

Recursos:

- No se necesitan

Desarrollo:

Los niños se sientan en semicírculo en un extremo del espacio de juego.

El docente se coloca delante de los niños y le da la mano, a cada uno a uno, a manera de saludo.

Seguidamente, explica y representa diferentes saludos que son peculiares de algunos países: los japoneses doblan el cuerpo hacia delante; los indios americanos levantan la palma de la mano; en Rusia se abrazan y se besan efusivamente; en Alaska se frotan las puntas de la nariz unos con otros.

Entonces se forman las parejas y se dispersan por el área de juego.

A una orden del responsable, empiezan a saludarse de acuerdo con la nacionalidad anunciada.

Para finalizar, cada pareja debe inventarse dos formas distintas de saludo.

SALTA SALTA

Objetivo:

Trabajar el movimiento corporal a partir del desplazamiento, la organización y la coordinación.

Recursos:

- No se necesitan

Desarrollo:

Los niños se colocan en círculo, agarrados de las manos. Cuando el docente lo indica, se separan y empiezan a correr por el área de juego, evitando chocar entre ellos. Los niños forman de nuevo el círculo e intentan situarse en el mismo lugar que estaban antes y al lado de los mismos compañeros. A la siguiente orden, vuelven a deshacerlo y corren por el espacio. A otra indicación, forman otro círculo, pero ahora se colocan de espaldas al centro.

SALTAR A LA CUERDA

Objetivo:

Trabajar la coordinación del equilibrio y del salto con el movimiento dinámico del cuerpo de los niños.

Recursos:

- Una cuerda larga

Desarrollo:

El docente entrega la cuerda a dos de los niños participantes, que la agarran por los extremos y la balancean de un lado a otro. Los demás forman una fila, uno detrás de otro, y por turnos van saltando a la cuerda. Una vez que han saltado todos, otros dos compañeros sustituyen a los que impulsan la cuerda para que éstos también puedan saltar.

Las siguientes series de saltos se dan con los brazos levantados, después en cuclillas, luego con una sola pierna. El docente, junto con los niños, inventa diferentes posiciones corporales para seguir saltando.

VAYA PIES

Objetivo:

Trabajar el movimiento corporal, la movilidad del cuerpo de una parte corporal específica

Recursos:

- Lápices
- trocitos de tela y bolitas.

Desarrollo:

Todos los niños que van a participar deben de sentarse descalzos en semicírculo. El docente también se descalza y se sienta delante de ellos, mostrándoles cómo se mueven los dedos de los pies. A continuación, reparte a cada uno un lápiz, una bolita y un trozo de tela.

Los niños tienen que conseguir agarrar los objetos pinzándolos con los dedos de los pies. ¡Los dedos de las manos no ayudan!. El juego finaliza cuando la mayoría de los niños haya conseguido agarrar todos los objetos.

EL MAREMOTO

Objetivo:

Trabajar la coordinación de las partes corporales de los niños a partir del movimiento.

Recursos:

- No se necesitan

Desarrollo:

Los niños se encuentran dispersos por el espacio de juego., a una orden del docente, forman corriendo una hilera, uno al lado de otro, y se agarran de las manos. Cuando el docente dice: ";El maremoto", los niños empiezan a imitar el movimiento de las olas del mar, sin soltarse de las manos.

Los niños tienen que mover los brazos, agacharse, levantarse... El niño que suelte su mano queda eliminado. Finaliza el juego cuando sólo quedan dos niños.

CÍRCULOS IMAGINARIOS

Objetivo:

Trabajar el movimiento dinámico del cuerpo de los niños a partir de la expresión plástica.

Recursos:

- Una pizarra
- tizas de colores

Desarrollo:

Los niños se dispersan por el espacio de juego y se quedan inmóviles, atentos a las acciones del docente, con una tiza dibujar en la pizarra un círculo de un tamaño determinado. Los niños se fijan bien en la forma y tamaño de la figura, y enseguida hacen con un dedo, un círculo imaginario el aire.

Después, repartir una tiza de color a cada uno para que pinten en el todos los círculos que el docente ha dibujado previamente en el encerado.

EL GIRASOL

Objetivo:

Trabajar el desplazamiento, el control corporal y el equilibrio a partir de la organización espacial.

Recursos:

- No se necesitan

Desarrollo:

Los niños forman un círculo que ocupe el máximo del espacio de juego, a una orden del docente, los niños se dan las manos y cierran el círculo. Juntos dan una vuelta entera hacia la derecha y después hacia la izquierda, de manera que cada uno quede colocado en el sitio donde estaba al principio.

Una vez recuperada la posición inicial, los niños juntan hombro con hombro, estrechando el círculo, y manteniendo las manos unidas, a una nueva orden, doblan el tronco hacia delante sin mover los pies, y luego inclinan la espalda hacia atrás. El niño que se desequilibre y mueva un pie queda eliminado y se sienta en un extremo del espacio.

ARDILLAS HAMBRIENTAS

Objetivo:

Experimentar el movimiento coordinado y trabajar la habilidad motriz.

Recursos:

- Música lenta
- Nueces u otros frutos secos.

Desarrollo:

Los niños se dispersan por el área de juego, a una orden del docente, deben de poner los brazos en cruz y las palmas de la mano abiertas, mirando hacia arriba.

El niño debe de colocar una nuez en la palma de cada mano. Suena la música y, muy lentamente, los niños empiezan a desplazarse por el espacio, con cuidado de que no se les caigan las nueces.

LA ESPIRAL

Objetivo:

Adquirir autonomía en el desplazamiento, dominar el espacio y tomar conciencia del equilibrio.

Recursos:

- Tiza o cinta adhesiva

Desarrollo:

El docente traza una gran espiral en el suelo del área de juego con tiza o cinta adhesiva. Los niños se sitúan en un extremo del espacio, a una señal convenida, todos los niños se colocan en fila y se sitúan en el inicio exterior de la espiral.

Siempre en fila, recorren la espiral pisando su trazo, colocando un pie delante del otro, de manera que el talón del primero toque la punta del de detrás. Cuando llegan al final, deben regresar al punto de partida andando hacia atrás.

CANGUROS TRAVIESOS

Objetivo:

Desarrollar el equilibrio y la coordinación del movimiento, y tomar conciencia del equilibrio y trabajar la coordinación en los niños.

Recursos:

- Tiza o cinta adhesiva

Desarrollo:

Con una tiza o con trozos de cinta adhesiva, el docente marca una línea discontinua en el espacio de juego. Se forma una fila, un niño detrás de otro. Los niños deben pasar, uno a uno, pisando la línea y guardando el equilibrio.

Al llegar al final de un tramo, saltan con los pies juntos hasta el siguiente. Al finalizar todos los tramos, regresan al punto de partida saltando de un lado a otro de las líneas, como canguros juguetones.

EL VIAJE

Objetivo:

Desarrollar en los niños habilidades motrices y socializadoras, que motiven a los niños a realizar ejercicios gimnásticos.

Recursos:

- Sillas

Desarrollo:

Se organiza un círculo con asientos. Los niños ocupan los asientos mientras el docente permanece de pie, en medio del círculo. El docente explica que va a contar un viaje en bus y todas las veces que diga “bus” todos deberán levantarse y dar una vuelta alrededor de su propio asiento, sentándose inmediatamente. Y cada vez que, durante la historia del viaje; diga “desastre”, todos deben levantarse y cambiar de asiento.

Al decir “desastre” el animador procura ocupar uno de los asientos y la persona que se quede sin asiento deberá proseguir la narración del viaje.

EL BAILE DE LA ESCOBA

Objetivo:

Incentivar en los niños, el explorar el desplazamiento, integrando el conocimiento motor del cuerpo.

Recursos:

- Escoba
- Grabadora
- Cd

Desarrollo:

En la sala de baile, el animador, con una escoba o cualquier otro objeto, manifiesta que al contar hasta 3 todos deberán cambiar de pareja. Quien se quede sin pareja deberá bailar con la escoba repetir la misma operación anterior.

Quien sea sorprendido con la escoba, termine el disco, saldrá del juego.

LA PELOTA LOCA

Objetivo:

Esta actividad permite a los niños a expresar ritmos diferentes a través de la manipulación de objetos y de la expresión verbal.

Recursos:

- Una pelota

Desarrollo:

Los niños se sientan en el suelo formando un gran círculo. Uno de los niños tiene la pelota y la pasa al compañero. Puede empezar por la derecha o por la izquierda.

Antes de tirar la pelota, debe decir su nombre y el de su compañero.

EL SUELO EMPAPELADO

Objetivo:

Desarrollar el control del ritmo corporal de los niños dentro de un espacio de juego concreto.

Recursos:

- Panderero
- Hojas de colores

Desarrollo:

El docente construye un pequeño circuito en el espacio de juego, repartiendo las hojas de colores por el suelo. Siguiendo el ritmo marcado por el docente con el pandero, se camina pisando las hojas de colores hasta finalizar el pequeño circuito.

A cada uno de los golpes de pandero, se recogen las hojas. El juego llega a su fin cuando en el espacio de juego no queda ni una hoja en el suelo.

LA GRANJA

Objetivo:

Descubrir el ritmo interno a través del movimiento del cuerpo, realizando trabajos de imitación.

Recursos:

- No se necesitan

Desarrollo:

Todos los niños caminan por el espacio de juego al ritmo del pandero tocado por el docente. Cuando el educador hace un alto con el pandero, todos los niños se paran. Entonces los niños tienen que imitar a un animal de la granja, por ejemplo la gallina. En cuclillas, e imitando con lo brazos las alas de la gallina, reproducirán su cacareo cuando ha puesto un huevo.

El educador vuelve a tocar. Cuando para de nuevo, todos se convierten en ovejitas, y caminando a galas imitan su balido. El siguiente animal puede ser la rana. Todos se pondrán en cuclillas y dando saltitos imitarán el croar de la rana.

LOS SOLDADOS

Objetivo:

Trabajar el ritmo a través de los movimientos del cuerpo de los niños y la manipulación de objetos.

Recursos:

- Pandero

Desarrollo:

Se debe de caminar formando filas y siguiendo el ritmo marcado por el pandero; "un-dos un-dos, un-dos..." Al caminar se tienen que levantar mucho las rodillas, y hay que ir moviendo los brazos (como marchan los soldados) Con fuerza, adelante, atrás...

Cuando deja de sonar el pandero, deben quedarse inmóviles. Ahora tienen que intercambiar sus sombreros con quien tengan más cerca. Si da dos golpes, dos pasos hacia delante; pero si son tres los golpes que da, hay que retroceder al punto de partida, manteniendo la fila.

GOTAS DE AGUA

Objetivo:

Desarrollar la expresión del ritmo a través de los movimientos del cuerpo y la imaginación de los niños.

Recursos:

- No se necesitan

Desarrollo:

Sentarse todos en círculo, los niños que participan en del juego tienen que imaginarse que se nubla el cielo y que empieza a llover. El docente dice: una gota y los niños dan una palmada, Dos gotas, dos palmadas; tres gotas, tres palmadas... A las diez gotas, diez palmadas.

Hay que levantarse rápidamente y correr al otro extremo del espacio de juego, y sentarse de nuevo. Al amainar la tormenta, los niños siguen el ritmo de la lluvia con las manos. Diez gotas, diez palmadas; nueve gotas, nueve palmadas; ocho gotas, ocho palmadas..., hasta llegar a una gota de agua, una palmada.

MARIPOSAS ALEGRES

Objetivo:

Incentivar y fomentar la atención, ejercitando el autocontrol y dominio de cada niño.

Recursos:

- Pandero

Desarrollo:

Todos los niños deben situarse alrededor del educador, quien irá dando golpes al pandero. Cuando el docente dé un golpe al pandero, hay que avanzar un paso.

Si da dos golpes, dos pasos hacia delante: pero si son tres los golpes que da, hay que retroceder al punto i partida, intentando mantener el círculo.

BENEFICIARIOS

Los que se beneficiarán con este proyecto son los niños y docentes de la educación inicial de la Unidad Educativa “Minerva” ya que la propuesta es una herramienta innovadora que contribuirá al desarrollo de la personalidad y psicomotriz de los niños.

IMPACTO

Esta propuesta tendrá un impacto a nivel de institución y de la comunidad, pues los docentes encargados de la educación de los niños actuarán de una forma más adecuada ofreciendo afectividad, juegos, aprendiendo a escuchar las inquietudes, curiosidades y sentimientos del párvulo, de esta manera ofreciendo una educación de calidad con calidez, concretando con un desarrollo de la personalidad en los niños.

BIBLIOGRAFÍA

- ☞ Alava Giovanni, 2006, Gimnasia básica, Universidad de Guayaquil, Ecuador.
- ☞ Ángels Ángel, 2007, La educación psicomotriz, Editorial Graó, Barcelona – España.
- ☞ Cobos Pilar, 2007, El desarrollo psicomotor y sus alteraciones, Editorial Pirámide, Madrid - España.
- ☞ Constitución de la República del Ecuador 2008.
- ☞ Ferero Martha, 2005, Desarrollo Socioafectivo, Editorial Rezza, Colombia.
- ☞ Giraldes Mariano, 2005, Gimnasia, Editorial Stadium, Buenos Aires – Argentina.
- ☞ Gispert Carlos, 2007, Manual de la Maestra de Preescolar, Editorial Océano.
- ☞ Kelly W. 2006, Psicología de la Educación, Editorial Morata, Séptima edición.
- ☞ Molina Ángeles, 2007, Niños y niñas que exploran y construyen, Editorial Universidad de Puerto Rico.
- ☞ Pastor Luis, 2005, Fundamentación conceptual para una intervención psicomotriz en el educación Física Editorial Inde publicaciones, Madrid – España.

- ☞ Plouz María, 2005, Actividad y movimiento, Editorial Casariego, Guayaquil – Ecuador.

- ☞ Ribes Antuña Dolores, Clavijo Gamero Rocío, Fernández González Concepción y otros (2006) Temario Específico Tomo II Personal laboral grupo III Técnicos de Educación Infantil Junta de Extremadura. Editorial MAD, España.

- ☞ Ros Jordina, 2005, Juegos de postura corporal, Editorial Parramón, Barcelona – España.

- ☞ Wolfheim Nelli, 2005, Psicoanálisis y Pedagogía Infantil, Editorial Icaria, Barcelona España.

- ☞ Zepeda Fernando, 2008, Introducción a la Psicología, Editorial Pearson.

- ☞ Zepeda Fernando, 2008, Introducción a la psicología, Editorial Pearson, México.

REFERENCIAS BIBLIOGRÁFICAS

Autor	Año	Página Texto	Página Proyecto de Trabajo
Milton Rokeach	2005	34	6
Plouz María	2005	120	7
Lourdes Plouz Fierro	2005	34	15
Cajas U.	2006	58	17
Lourdes María	2005	76	18
Giraldes M.	2005	425	20
Wolffheim Nelli	2005	120	21
Kelly W.	2006	489	22
Molina A.	2007	113	23
Gispert Carlos	2007	2	25