
i

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

TESIS DE INVESTIGACION PREVIO A LA OBTENCION DEL TITULO

DE LICENCIADA EN CIENCIAS DE LA EDUCACION MENCION

EDUCACION PARVULARIA

TEMA

RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL DESARROLLO

DE DESTREZAS MOTRICES EN LOS ESTUDIANTES DEL PRIMER

GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA “FEDERICO

INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL CANTÓN

VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL PERIODO

2015 -2016”.

AUTORA

DIANA MARIELA ESPINOZA GANCHOZO

TUTOR

Lic. GONZALO PEÑAFIEL NIVELA Msc.

LECTOR

Lic. FLOR CARRIEL P. Msc.

QUEVEDO LOS RÍOS ECUADOR

2015

ii

DEDICATORIA

La presente tesis investigativo va dedicada principalmente a Dios. A mí

querido esposo por su apoyo incondicional, por todo el amor que me

brinda cada día y la paciencia que ha tenido para poder culminar mi meta.

A mis hijos quienes son la razón de ser, quienes me han dado la fuerza

para seguir adelante y poder culminar con mi meta deseada. A mi familia,

quien con su paciencia me ha sabido guiar con sus conocimientos. Y

finalmente a todas las personas quienes m apoyaron en cada momento.

Autora:

DIANA MARIELA ESPINOZA GANCHOZO

iii

AGRADECIMIENTO

Antes que todo doy gracias a Dios por saber guiar cada paso que doy, por

darme fuerza e iluminar mi mente y por haber puesto en mi camino a

aquellas personas que han sido mi soporte durante el periodo de mis

estudios.

Mi agradecimiento a la Universidad Técnica de Babahoyo, que me abrió

las puertas para poder realizar mis estudios y así adquirir los

conocimientos necesarios para ser una profesional, crecer como persona

y alcanzar el éxito en la vida.

Y de manera muy especial al LIC. GONZALO PEÑAFIEL NIVELA Msc.,

asesor del presente trabajo, que con sus conocimientos, paciencia y

dedicación ha sabido inculcar y guiar para la culminación del mismo.

Autora:

DIANA MARIELA ESPINOZA GANCHOZO

iv

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

ESPECIALIDAD EDUCACION PARVULARIA

CERTIFICACIÓN DE AUTORÍA DE TESIS

Yo, Diana Mariela Espinoza Ganchozo, portadora de la cédula de

ciudadanía #1204138646, Egresada de la Facultad de Ciencias Jurídicas,

Sociales y de la Educación, especialización Educación Parvularia.

Declaro que soy la autora del presente trabajo de investigación cuyo tema

es: RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL

DESARROLLO DE DESTREZAS MOTRICES EN LOS ESTUDIANTES

DEL PRIMER GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA

“FEDERICO INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL

CANTÓN VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL

PERIODO 2015 -2016”.

El mismo que es original, auténtico y personal. Todos los aspectos

académicos y legales que se desprendan del presente trabajo son

responsabilidad exclusiva de la autora.

Quevedo, Enero del 2016

DIANA MARIELA ESPINOZA GANCHOZO

v

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

EDUCACION PARVULARIA

AUTORIZACIÓN PARA PUBLICACIÓN DE LA TESIS DE GRADO

DIANA MARIELA ESPINOZA GANCHOZO, autora del trabajo de grado,

titulado

RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL DESARROLLO

DE DESTREZAS MOTRICES EN LOS ESTUDIANTES DEL PRIMER

GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA “FEDERICO

INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL CANTÓN

VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL PERIODO

2015 -2016”.

Autorizo a la Universidad Técnica de Babahoyo a:

• Publicar el trabajo de grado en el repositorio que lo requiere, tanto

en su versión digital como impresa, dejando expresa voluntad que

renuncio a recibir emolumento alguno por su publicación.

DIANA MARIELA ESPINOZA GANCHOZO

C.I:1204138646

vi

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

ESPECIALIDAD EDUCACION PARVULARIA

CERTIFICADO FINAL DE APROBACIÓN DEL TUTOR DE LA TESIS DE

GRADO

En mi calidad de tutor de la Tesis de Grado, designado por el Consejo

Directivo con FAC-SG-OFICIO N° 003-2015, agosto 31-2015, certifico

que el sr(a)(ita)DIANA MARIELA ESPINOZA GANCHOZO, ha

desarrollado el Tesis de grado titulado:

RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL DESARROLLO

DE DESTREZAS MOTRICES EN LOS ESTUDIANTES DEL PRIMER

GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA “FEDERICO

INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL CANTÓN

VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL PERIODO

2015 -2016”.

Aplicando las disposiciones institucionales, metodológicas y técnicas, que

regulan esta actividad académica, por lo que autorizo al mencionado

estudiante, reproduzca el documento definitivo, presente a las autoridades

de la Facultad de Ciencias Jurídicas, Sociales y de la Educación y se

proceda a su exposición, ante el tribunal de sustentación designado.

Quevedo, Enero del 2016

LIC. GONZALO PEÑAFIEL NIVELA MSC

DOCENTE TUTOR

vii

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

ESPECIALIDAD EDUCACION PARVULARIA

CERTIFICADO FINAL DE APROBACION DEL LECTOR DE LA TESIS

DE GRADO

En mi calidad de Lector de la Tesis de Grado, designado por el Consejo

Directivo con FAC-SG-OFICIO N° 003-2015, agosto 31-2015, certifico

haber revisado y aprobado, la parte gramatical, de redacción, aplicación

correcta de las normas A.P.A y el formato impreso, de la Tesis de Grado

del (la) sr(a)(ita) DIANA MARIELA ESPINOZA GANCHOZO cuyo título:

RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL DESARROLLO

DE DESTREZAS MOTRICES EN LOS ESTUDIANTES DEL PRIMER

GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA “FEDERICO

INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL CANTÓN

VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL PERIODO

2015 -2016”.

Aplicando las disposiciones institucionales, metodológicas y técnicas, que

regulan esta actividad académica, por lo que autorizo al mencionado

estudiante, reproduzca el documento definitivo, presente a las autoridades

de la Facultad de Ciencias Jurídicas, Sociales y de la Educación y se

proceda a su exposición, ante el tribunal de sustentación designado.

Quevedo, Enero del 2016

LIC. FLOR CARRIEL P. Msc.

DOCENTE LECTOR

viii

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

ESPECIALIDAD EDUCACION PARVULARIA

TRIBUNAL DE APROBACIÓN DE SUSTENTACIÓN

RECURSOS PEDAGÓGICOS Y SU INCIDENCIA EN EL DESARROLLO

DE DESTREZAS MOTRICES EN LOS ESTUDIANTES DEL PRIMER

GRADO DE LA ESCUELA DE EDUCACIÓN BÁSICA “FEDERICO

INTRIAGO” DEL RECINTO FEDERICO INTRIAGO DEL CANTÓN

VALENCIA DE LA PROVINCIA DE LOS RIOS DURANTE EL PERIODO

2015 -2016”.De la egresada.

DIANA MARIELA ESPINOZA GANCHOZO________________________

La calificación de __________________________

Equivalente a __________________________

_________________________ _________________________

DECANO O SU DELEGADO SUBDECANO O SU DELEGADO

_____________________________ _____________________

DELEGADO DEL H.CONSEJO DIRECTIVO SECRETARIA (O)

ix

Índice General Pág.

Preliminares

Portada i

Dedicatoria ii

Agradecimientos iii

Certificado de autoría iv

Autorización para Publicación de la Tesis de Grado v

Certificado de Tutor vi

Certificado de Lector vii

Certificado de Tribunal De Aprobación De Sustentación viii

Índice General ix

INTRODUCCION 1

CAPITULO I

MARCO CONTEXTUAL DE LA INVESTIGACIÓN 3

1.1. Idea o tema de Investigación. 3

1.2. Marco social 3

1.2.1. Marco institucional 5

1.3. Situación problemática 7

1.4. Planteamiento del Problema 8

1.4.1. Problema General o Básica 8

1.4.2. Sub- problema o derivadas 8

1.5. Delimitación de la investigación 9

1.6. Justificación 9

1.7. Objetivo de la investigación 10

1.7.1. Objetivos General o Básico 10

1.7.2. Objetivos Específicos 10

CAPITULO II

2.1. Marco Conceptual 12

Antecedente investigativo 12

Diseminación digital de recursos educativos abiertos 12

¿Por qué proponer una didáctica de la educación inicial? 15

x

Definición de la didáctica y enseñanza 15

¿Por qué es necesaria una didáctica de la educación Inicial? 16

La didáctica de la educación inicial hoy 17

La centralidad del juego 19

La multitarea con ofertas diversas simultáneas y el trabajo en pequeños

grupos como modalidad organizada privilegiada 20

Concepto de percepción 23

Naturaleza de la percepción 24

Aspecto fisiológico de la percepción 26

Percepción y atención 27

Implicaciones de la percepción en el aprendizaje 28

Esquema corporal 29

Organización de las relaciones en el tiempo 33

Lectura y percepción 33

Relación entre los retos los aprendizajes específicos en la lectura y la

escritura y los procesos perceptuales 34

Procedimientos metodológicos 35

Guía de exploración de las necesidades en las áreas perceptuales 36

2.2. Marco referencial sobre la problemática de la investigación 36

El juego infantil y su metodología 37

El niño con trastorno del desarrollo de la coordinación 39

Características principales 40

2.3. Postura Teórica 41

Organización de contextos de optimizadores del desarrollo infantil 41

Contexto físico 41

Contexto temporal 42

Contexto relacional-emocional 43

El perfil de los profesionales 46

2.4. Hipótesis 49

2.4.1. Hipótesis General o Básica 49

2.4.2. sub- hipótesis o derivadas 49

CAPITULO III

xi

METODOLOGÍA DE LA INVESTIGACION 50

3.1. Modalidalidad de Investigación. 50

EI método Inductivo 50

El método Deductivo 50

3.2. Tipo de Investigación. 50

La Investigación de Campo 50

La investigación Descriptiva 51

3.3. Método y Técnicas 51

Investigación documental 51

Investigación exploratoria 51

3.4. Población y Muestra de Investigación. 51

3.4.1. Población. 51

3.4.1. Muestra. 52

CAPITULO IV

4. Resultados Obtenidos de la Investigación. 53

4.1. Pruebas estadísticas aplicadas en la verificación de las hipótesis. 53

4.2. Análisis e interpretación de datos. 58

4.3. Conclusiones y Recomendaciones generales y específicas a cerca de

los resultados de la investigación. 78

INDICE DE ANEXOS

 Referencias bibliográficas 80

 Glosario 81

 Anexo/Apéndices 83

 Encuesta a Docentes 84

 Encuesta a los Padres de Familia 86

 Fotos 88

Hoja en blanco 90

1

INTRODUCCIÓN

Hoy en día Los Recursos Didácticos representan un apoyo dentro del

proceso educativo, puesto que permite que los estudiantes logren el

dominio de sus conocimientos de una manera eficaz obteniendo un buen

desarrollo cognitivo, Psicomotor, Socioemocional, Auditivo y del lenguaje

que faciliten su aprendizaje. Indagar sobre la importancia de los

materiales didácticos obedece a varios motivos principalmente a la

necesidad de que conozcan los métodos y técnicas que hacen posible el

proceso educativo. Y en segundo lugar a nuestra insistencia de que los

estudiantes se involucren aún más con los avances tecnológicos que

actualmente representan un material didáctico digitalizado.

Se puede observar que los recursos didácticos engloban medios y

recursos que facilitan el proceso de enseñanza y de aprendizaje, en un

contexto educativo sistemático, estimulando la función de los

sentidos para acceder de forma más fácil a la información, a la adquisición

de habilidades y destrezas, y a la formación de actitudes y valores.

La diferencia entre "medios" y "recursos" es que los primeros han sido

diseñados para ser utilizados en procesos educativos, mientras que los

segundos han sido diseñados con otros propósitos y son adaptados por

los docentes para los procesos educativos. Veamos algunos ejemplos de

ambos: "un libro de texto es un medio didáctico", mientras que

un procesador de textos o una presentación realizada con

[Microsoft PowerPoint] pueden ser un recurso educativo.

Los Recursos Didácticos pueden ser muy útiles para facilitar el logro de

los objetivos que se tengan para cada una de las mismas: Para el

desarrollo de las clases los contenidos que se revisan con los estudiantes

y también para motivarlos y familiarizarlos en torno a éste.

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos12/orsen/orsen.shtml
http://www.monografias.com/trabajos12/orsen/orsen.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos28/docentes-evaluacion/docentes-evaluacion.shtml
http://www.monografias.com/trabajos13/librylec/librylec.shtml
http://www.monografias.com/trabajos13/libapren/libapren.shtml
http://www.monografias.com/trabajos15/historia-computador/historia-computador.shtml#prpoces
http://www.monografias.com/trabajos13/quienbill/quienbill.shtml
http://www.monografias.com/trabajos14/manualpower/manualpower.shtml

2

La investigación tiene por objeto conocer la importancia que tiene la

aplicación de los recursos pedagógicos y su incidencia en el desarrollo de

destrezas motrices en los estudiantes del primer grado de la escuela de

educación básica “Federico Intriago” del recinto Federico Intriago del

cantón valencia de la provincia de los Ríos, para lo cual se seleccionó

suficiente material bibliográfico que contenga variables importantes como:

Los recursos pedagógicos en el desarrollo de las habilidades motrices, de

tal manera que se pueda estructurar la parte teórica.

Creo que debemos detenernos a pensar si estamos utilizando los

recursos y materiales didácticos correctos en nuestras clases y sobretodo,

animo a todos los docentes a que comiencen a utilizar las nuevas

tecnologías en sus clases porque ayudan en gran medida a llevar a cabo

su labor docente.

3

CAPITULO I

MARCO CONTEXTUAL DE LA INVESTIGACIÓN

1.1. Idea o tema de Investigación.

Recursos pedagógicos y su incidencia en el desarrollo de destrezas

motrices en los estudiantes del primer año de la Escuela de Educación

Básica “Federico Intriago” del recinto Federico Intriago del Cantón

Valencia de la Provincia de los Ríos durante el periodo 2015 -2016”

1.2. Marco Contextual

1.2.1. Marco social

La aplicación de los recursos pedagógicos involucra para la educación

cambios que deben sustentarse en metodologías y criterios procedentes

de la realidad en estudio, mediante la estructuración de criterios

representativos, es decir, cada vez se hace más preciso contar con

destrezas motrices en los estudiantes.

Por otro lado, gracias a los recursos pedagógicos han aparecido nuevas

áreas de saber, para el desarrollo de nuevas destrezas para el área del

nivel Inicial, la misma que se vinculan directamente con la educación.

Estas nuevas prácticas pedagógicas están incidiendo en el mundo

educativo de manera fija y de progresiva importancia, en particular, dentro

del espacio de la formación de los estudiantes, ya que los recursos

pedagógicos juegan un papel de gran importancia en su rol de vehículo

para acrecentar el aprendizaje en el proceso de formación educativa.

4

El conocimiento del buen uso o manejo de los recursos pedagógicos es

una de las destrezas que deben describir al estudiante del nivel inicial del

siglo XXI. Conseguir que al terminar su etapa escolar los estudiantes

dominen los recursos pedagógicos. Los mismos que son un objetivo

importante del esquema curricular de cualquier institución.

En el medio actual con el impacto de los nuevos recursos pedagógicos

educativos en el desarrollo de destrezas motrices sorprendentemente han

ido causando “un cambio de paradigma”, una innovación potencial de los

medios educativos, exigiendo nuevos roles, nuevas metodologías de

enseñanza y una consecuente reconsideración de la idea del rol del

docente y las técnicas que utiliza para enseñar a los estudiantes.

En el Ecuador capacitar en el uso de los recursos pedagógicos para

modernizar las metodologías y formas de enseñanza en el área del nivel

inicial, perfeccionar la calidad de la educación utilizando los recursos

pedagógicos en el salón de clases por parte del docente, impulsando la

instauración de un conocimiento en la comunidad educativa.

En este contexto social se espera que los estudiantes estén preparados a

desempeñarse en los diferentes aspectos de la vida personal y

académica acorde a esos cambios. Por tal razón hoy en día es

indispensable que los docentes estén preparados para afrontar este reto

para compartir a sus estudiantes.

La incorporación de nuevos recursos pedagógicos en la educación no

solamente se logrará a partir de programas o proyectos de desarrollo de

destrezas motrices, es primordial trabajar para aplicar una cultura básica

que generalice el vía de toda la población al conocimiento, la indagación y

que al mismo tiempo consienta defender un flujo permanente de

información como soporte académico tanto para el docente como para el

educando.

5

1.2.2. Marco institucional

La Unidad Educativa “Federico Intriago”

En la antigua Cooperativa hoy Recinto Federico Intriago Arrata, dirigida

por el Ingeniero Marco Pazmiño, quiteño junto a David Velázquez, Néstor

Coello, entre otros para fomentar la educación decidieron destinar un lote

de terreno para que se construya una Escuela con una totalidad de unas

hectáreas comprendidas entre los linderos, al norte con el estero

Guantupi, al sur guardarraya de la entrada, al este posesión David

Velázquez y al oeste posesión David Velázquez.

En el año 1958 funcionaba por primera vez una Escuela Particular dirigida

por los militares con el nombre del Batallón del Chimborazo, construida de

caña con plataforma de cemento, ubicada al lado donde funciona en la

actualidad la Iglesia de San Pedro y Pablo la misma que duró un periodo

de dos años, teniendo inconveniente por el nombre de la escuela.

En el año de 1960, el señor Pedro Roque y Fernando Campo, con ayuda

de los padres de familia y el municipio, se cambió el nombre de la

Institución a “Juan Montalvo” por un insigne personaje histórico de la

Patria y ejemplo para la nueva generación.

Fue así que el 12 de Junio de 1961, el municipio entregó la Escuela a

manos del Estado produciéndose la creación de la institución en esta

fecha y entregando la primera docente fiscal para dicha escuela, la

profesora Lotilde Roca de Espinoza, con una cantidad aproximadamente

de 30 alumnos.

Como incrementó el número de estudiantes se formó el Comité de padres

de familia quedando de la siguiente manera:

6

Sr. Carlos Mera Presidente

Sr. Hugo Rebolledo Vicepresidente

Sr. Ángel Rebolledo Tesorero

Estos directivos formaron comisiones y gestionaron para mejorar la

estructura de la escuela, construyéndose las primeras aulas de hormigón

armado. De ésta manera ha mejorado y la escuela pasó a llamarse Centro

de Educación Básica “Juan Montalvo”, con los diez años básicos, con

(296) estudiantes y 14 docentes.

En la actualidad cambiaron su nombre como Unidad Educativa “Federico

Intriago” en honor a su Recinto, esta Unidad Educativa cuenta con inicial

hasta segundo año de bachillerato, con docentes y alumnos.

La Unidad Educativa “FEDERICO INTRIAGO” se proyecta a convertirse

en una Institución consecuentes con su responsabilidad social, mediante

una educación de calidad y calidez, participativa y democrática basa en

principios, valores desarrollando destrezas, capacidades cognitivas ya

que de ésta manera proveerá los servicios de niños, niñas y adolescentes.

Un servicio que estimule la creatividad, el interés por la investigación

científica.

El Código de convivencia se dirige a fortalecer la visión de la Unidad

Educativa “FEDERICO INTRIAGO”, constituyéndose con todos sus

reglamentos y normas indispensables para fortalecer las buenas

relaciones humanas, la cultura del buen trato, el amor y la protección a la

naturaleza, practica de valores en un ambiente de paz, revestidos de

comprensión, justicia y amabilidad que permita la comunicación y el

diálogo con la comunidad educativa.

La Unidad Educativa “FEDERICO INTRIAGO” es formar a niños, niñas y

adolescentes, mediante el desarrollo del pensamiento, investigación y la

7

ciencia; educa para la diversidad y la vida, creando y fortaleciendo los

hábitos de trabajo, estudios y responsabilidad desde el inicio de la edad

escolar, que les permita adquirir conocimientos sólidos, valores éticos y

cívicos que a futuro les posibiliten el ingreso a las Instituciones superiores

nacionales e internacionales y ser buenos ciudadanos contribuyendo así

al desarrollo de nuestro país.

1.3. Situación Problemática.

Probablemente hace poco más de una década la manera en que se

utilizaba los recursos pedagógicos se adecuaba a las necesidades de

aquellos entonces, conforme se ha venido desarrollando las destrezas

motrices de los educando se han estado considerando nuevas formas de

desarrollar habilidades y destrezas con nuevos avances pedagógicos.

La educación en nuestro país en años anteriores hacía que los

estudiantes perciban las clases con normalidad, sin que los docentes

hagan un esfuerzo en que su tema se convierta en algo más interesante,

más accesible y más agradable para las y los estudiantes. De esta forma

la educación era solo una rutina y al estudiante no le permitía llenar sus

expectativas y el aprendizaje no era el adecuado, porque la tecnología

avanza y la educación se estaba quedando desvalorizada.

Actualmente con el impacto de los recursos didácticos en el desarrollo

de destrezas motrices mágicamente han ido causando “un cambio de

paradigma”, una evolución potencial de los sistemas educativos,

requiriendo nuevos roles, nuevas metodologías de enseñanza y una

constante reconsideración de la concepción del rol del docente y las

técnicas que utiliza para enseñar a los educandos.

La implementación de recursos didácticos en la educación del área del

nivel inicial es esencial trabajar para desarrollar una cultura básica que

8

generalice el acceso de toda la comunidad educativa al aprendizaje al

mismo tiempo permita mantener un flujo intacto de información como

soporte académico tanto para el docente como para el educando.

Dentro del Nivel Inicial que ofrece la unidad educativa “Federico Intriago”

y como parte de su educación, es considerado una sustento de gran

importancia, por cuanto es utilizado en todos los ámbitos sociales y

culturales dados los requerimientos de presentación de implementos

pedagógicos que son una ayuda para el docente y para el educando, lo

cual obliga a que este material debería ser de fácil acceso y de un

conocimiento satisfactorio en los estudiantes.

Sin embargo, actualmente se ha vuelto un obstáculo ya que con su

inadecuada forma de enseñanza ha dado como consecuencia un mayor

número de casos de repotencia y deserción escolar.

1.4. Planteamiento del problema

1.4.1. Problema General o Básico

¿De qué manera los recursos pedagógicos inciden en el desarrollo de

destrezas motrices en los estudiantes del primer grado la escuela de

Educación Básica “Federico Intriago” del recinto Federico Intriago de la

del cantón Valencia de la Provincia de los Ríos durante el periodo 2015 -

2016?

1.4.2. Sub-problemas o Derivados

 ¿Qué efecto tendrá la implementación de estrategias con la

incorporación de recursos pedagógicos para fomentar el desarrollo

9

motriz del primer año de la la escuela de educación básica “Federico

Intriago”?

 ¿De qué manera los recursos pedagógicos inciden sobre el desarrollo

académico de los estuantes del primer grado de la escuela de

educación básica “Federico Intriago”?

 ¿Cómo desarrollar talleres de capacitación para la implementación de

recursos pedagógicos en el desarrollo de destrezas motrices de los

estudiantes del primer grado de la la escuela de educación básica

“Federico Intriago”?

1.5. Delimitación de la investigación.

 Delimitación temporal.

Esta investigación se llevó a cabo desde el enero hasta junio del 2015.

 Delimitación Espacial.

Esta investigación se desarrolló con los estudiantes del primer grado de la

la Escuela de Educación Básica “Federico Intriago”?

 Delimitación demográfica.

El presente trabajo de investigación se aplicara a los estudiantes del

primer grado de la la escuela de educación básica “Federico Intriago” del

recinto Federico Intriago”?

1.6. Justificación.

10

El presente proyecto es de mucha importancia, porque nos permite

optimizar el proceso pedagógico en las asignaturas para los estudiantes

del primer grado de la la escuela de educación básica “Federico Intriago”

del recinto Federico Intriago del cantón valencia de la provincia de los ríos

durante el periodo 2015 -2016.

Es necesario incorporar estas herramientas interactivas en los procesos

pedagógicos para el desarrollo de destrezas motrices, porque facilitará a

las y los estudiantes y maestros a realizar las clases más hiperactivas con

movimientos e incorporación de objetos que nos servirá para enlazarnos

con el desarrollo por ende la ejecución y desarrollo del estudio de la

Motricidad a través de los recursos pedagógicos. Garantizando el

desarrollo intelectual con resultados previsibles y concisos en el mundo

infantil en el que se desenvuelven.

Este proyecto será de mucho interés, ya que permitirá que los

estudiantes no hagan de la educación una rutina de aprendizaje, como lo

han estado realizando en esta Institución, que por ausencia total de estos

recursos pedagógicos no se ha logrado un aprendizaje eficaz y eficiente

en la educación. Este tipo de proyecto pedagógico, será un avance que

se aplicará en dicha Institución, haciendo que las y los estudiantes de la

institución y sus alrededores no se trasladen a otras Instituciones para

continuar con sus estudios.

1.7. Objetivos de Investigación.

1.7.1. Objetivo general.

Determinar cómo los recursos pedagógicos inciden en el desarrollo de

destrezas motrices en los estudiantes del primer grado de la escuela de

Educación Básica “Federico Intriago” del recinto Federico Intriago del

cantón Valencia.

11

1.7.2. Objetivos específicos.

 Implementar estrategias con la incorporación de recursos pedagógicos

para fomentar el desarrollo de destrezas motrices de los estudiantes

del primer grado de la la escuela de educación básica “Federico

Intriago” del recinto Federico Intriago”.

 Investigar los efectos de los recursos pedagógicos sobre el desarrollo

académico de los estuantes del primer grado de la la escuela de

educación básica “Federico Intriago” del recinto Federico Intriago”.

 Desarrollar talleres de capacitación para la implementación de

recursos pedagógicos en el desarrollo de destrezas motrices de los

estudiantes del primer grado de la la escuela de educación básica

“Federico Intriago” del recinto Federico Intriago”.

12

CAPITULO II

MARCO TEORICO

2.1. Marco Conceptual

Antecedente investigativo

Diseminación Digital de Recursos Educativos Abiertos

El término REA fue acuñado por la UNESCO (2002) y se define por sus

siglas como “Recursos Educativos Abiertos” con el objetivo de ofrecer de

forma abierta recursos educativos provistos por medio de las TIC, para su

consulta, uso y adaptación con fines no comerciales. La fundación

“William and Flora Hewlett Foundation” define los REA como “recursos

destinados para la enseñanza, el aprendizaje y la investigación que

residen en el dominio público o que han sido liberados bajo un esquema

de licenciamiento que protege la propiedad intelectual y permite su uso de

forma pública y gratuita o permite la generación de obras derivadas por

otros.

Los Recursos Educativos Abiertos se identifican como cursos completos,

materiales de cursos, módulos, libros, videos, exámenes, software y

cualquier otra herramienta, materiales o técnicas empleadas para dar

soporte al acceso de conocimiento”.

Un REA puede ser estudiado como un “objeto digital" que provee

información y/o conocimiento, así como también puede ser visto como un

"objeto de aprendizaje digital" que se define como “una entidad

informativa digital desarrollada para la generación de conocimiento,

13

habilidades y actitudes, que tiene sentido en función de las necesidades

del sujeto y que corresponde con una realidad concreta”

Desde una perspectiva amplia un REA puede contener un tema, una

unidad de contenido, un objetivo, así como distintos metadatos

identificados como descriptores del recurso educativo, el cual puede ser

desarrollado con el soporte de las TIC de forma que se posibilite su

reutilización, interoperabilidad, accesibilidad y continuidad de uso y

aprovechamiento en el tiempo.

Un REA como objeto digital puede ser recursivo en sí mismo, esto

significa que puede componerse de uno o más (sub) objetos digitales; en

este sentido, es necesario poder definir la “granularidad” del objeto digital

para facilitar su reutilización de forma apropiada. La granularidad define

básicamente el alcance o tamaño (gránulo) del objeto digital, ya que

abordando un enfoque educativo el alcance puede referirse a la definición

de un concepto, un tema, un módulo (un grupo de temas) o inclusive una

asignatura completa.

Para facilitar la difusión y diseminación de los objetos digitales, es muy

importante documentar y describir correctamente cada REA, y para ello se

hace uso de los metadatos que son datos que describen a otros datos y

que en su conjunto son usados para describir y representar un objeto

digital.

Un conjunto de metadatos puede incluir información descriptiva acerca del

contexto, calidad y condiciones o características específicas de los datos,

y su uso más extensivo se presenta en la refinación de consultas en

bases de datos a través de buscadores especializados soportados con

tecnologías de información con el fin de optimizar el proceso y evitar

filtraciones manuales complementarias por parte del usuario final del

objeto digital.

14

Es importante señalar que un “recurso abierto” tiene ciertas implicaciones

no sólo académicas, sino administrativas y legales. Para ello se distinguen

cuatro términos principales que, al abordarse apropiadamente, facilitan el

diseño de nuevos modelos educativos con un enfoque flexible y abierto.

El primer término es referido a la accesibilidad del recurso, buscando

asegurar que exista cierta conectividad por medio de las TIC para su

consulta y sin duda haciendo referencia al término de “brecha digital”; el

segundo término es pertinencia en cuanto al cuestionamiento de si los

contenidos en el recurso son adecuados y aptos para el usuario, así como

la flexibilidad de adecuación hacia un contexto particular y/o regional

buscando que el recurso pueda ser transferible a distintos contextos

culturales.

El tercer término se refiere a la certificación buscando reflexionar sobre el

proceso de aseguramiento de la calidad de los recursos en términos

técnicos y de contenido; finalmente, el cuarto término de disponibilidad del

recurso no sólo considerando los aspectos de acceso, sino de uso,

apropiación y transferencia facilitando su continuidad en el tiempo

(permanencia).

En el núcleo fundamental de los REA se debe abordar el tema de

propiedad intelectual y derechos de autor, ya que podría decirse que sin

un apropiado manejo y cobertura legal de los objetos digitales limitaría su

aprovechamiento y reutilización afectando su continuidad en el tiempo. Se

estima que la mayoría de los contenidos educativos existentes están

protegidos por derechos de autor tradicionales con los términos y

condiciones de uso, lo que dificulta abrirse al paradigma de recursos

“abiertos”.

Un recurso abierto se caracteriza por ser un material público y expuesto a

la vista, lo que garantiza que no restringe al usuario con condiciones

15

adicionales y/o registros en sistemas de información. Asimismo se debe

garantizar que es “gratis”, esto es que debe asegurarse que el material

educativo puede usarse sin que se tenga que hacer algún tipo de pago

y/o transacción económica (sin costo) para poder usarlo con fines

académicos (Aguilar, 2010).

Los recursos pedagógicos existen muchas instituciones que no tienen los

recursos lo que es importante señalar que las implementaciones no

existen y por ende los niños no podrán lucrarse de una educación de

calidad como se dice en diseño curricular con las nuevas reformas de los

modelos educativos.

¿Por qué proponer una Didáctica de la Educación Inicial?

En el desarrollo de este apartado explicitaremos qué entendemos por

didáctica y cómo definimos su objeto de estudio: la enseñanza, porque las

diversas concepciones implican desarrollos formativos y contenidos a

enseñar diferentes. Compartimos reflexiones acerca de la necesidad de

contar con una Didáctica de la Educación Inicial y las implicancias de esta

nominación.

También, incluimos la consideración sobre la importancia de recuperar y

confirmar el contenido propio del discurso didáctico mostrando cómo, en

algunos momentos de la historia del Nivel Inicial en nuestro país, queda

relegado a un segundo plano a partir de la preponderancia, por ejemplo,

de las teorías psicológicas como contenidos centrales a enseñar en la

formación docente.

Definición de “didáctica” y “enseñanza”

Entendemos la didáctica como teoría de la enseñanza en consonancia

con los planteos de Denies (1989) quien la define como teoría y

16

programación de la práctica y la práctica misma de la Enseñanza

enmarcadas por la teoría de la educación”.

En esta definición hace explícitos los tres campos de la didáctica o las tres

dimensiones para abordar el estudio de la enseñanza:

1) La dimensión teórica que incluye teorizaciones y repertorios de formas

de enseñar

2) la dimensión del diseño, programación y desarrollo curricular que se

presenta como un espacio articulador entre teorías y acciones

3) la dimensión práctica de las acciones que apunta a analizar las

situaciones particulares de enseñanza, aquellas que suceden en el

devenir cotidiano, las formas concretas de hacer, de enseñar, que se

caracterizan por ser espacios de deliberación y toma de decisiones.

La tarea de enseñar puede ser comprendida como la aplicación de un

conjunto de técnicas o como una práctica social compleja que implica

sabiduría práctica y capacidad deliberativa. Es decir, puede entenderse

como una actividad técnica que implica la aplicación de normativas, lo que

supone un docente ejecutor de definiciones de otros actores.

O bien, puede entenderse como una actividad práctica y emancipadora

que supone la construcción metodológica, el diseño artesanal que implica

tomar decisiones a partir del análisis de las situaciones reales complejas

en las que los docentes están inmersos.

Esta última perspectiva supone un docente reflexivo con capacidad

deliberativa, responsable de definir cursos de acción según se presenten

las situaciones, sin perder de vista los compromisos ético-políticos

constitutivos de tales situaciones.

17

¿Por qué es necesaria una Didáctica de la Educación

Inicial?

Tomando como referencia las argumentaciones que Camilloni (2008)

plantea en el texto El saber didáctico a propósito de la necesidad de una

didáctica general, en este caso ampliaremos y reformularemos los

mismos para justificar la necesidad de que exista una Didáctica de la

Educación Inicial. 1.

¿Todas las modalidades de influencia sobre los niños menores de 6 años

son legítimas?

Sabemos de modalidades de influencia que no reúnen las condiciones

para poder afirmar que se está educando a los niños, en particular resulta

más generalizada esta situación para el caso de los bebés y niños

menores

La Didáctica de la Educación Inicial hoy

En la tarea de reconocer, desde nuestro punto de vista, los ejes

temáticos, ideas fuerza, pilares del campo de la Didáctica de la Educación

Inicial hoy, a modo de ensayo presentamos una propuesta que puede

constituirse en punto de partida de posibles debates y espacios de trabajo

académico entre profesores en el marco de los Institutos de Formación

Docente.

Apelamos a planteos y elaboraciones de especialistas de nuestro país

que reconocemos como representativos del pensamiento didáctico actual,

en algunos casos planteos basados en investigaciones didácticas y otros

sostenidos en reflexiones de docentes y formadores con amplia

experiencia y conocimientos en los modos de abordar la enseñanza en el

Nivel Inicial como objeto de estudio y objeto de intervención.

18

Los pilares de la Didáctica de la Educación Inicial que proponemos son:

 La centralidad del juego.

 La multitarea con ofertas diversas-simultáneas y el trabajo en

pequeños grupos como modalidad organizativa privilegiada.

 La enseñanza centrada en la construcción de escenarios.

 El principio de globalización-articulación de contenidos como modo de

reunir aportes de los diferentes campos de conocimiento alrededor de

ejes organizadores significativos para los niños.

 El desarrollo personal y social y la alfabetización cultural, dimensiones

de una Educación Integral.

 La conformación de lazos de sostén, confianza, respeto,

complementariedad con el niño y las familias. Los pilares de la

Educación Inicial que señalamos proponen formas de enseñar

adecuadas a las características de los Sujetos de la Educación Inicial.

Los procesos de la constitución subjetiva tal como suceden en la

actualidad, el planteo de algunas creencias sobre el desarrollo y la crianza

infantil, las configuraciones familiares, pautas de crianza e inclusión en el

contexto escolar como así también las diferentes dimensiones para la

comprensión del sujeto (corporal, motora, cognitiva, social, emocional) y

los vínculos entre el docente y los niños son temáticas desarrolladas en el

módulo de los Sujetos de la Educación Inicial (R. Windler y L. Linares,

2009) que ofrecen una mirada complementaria y enriquecedora a la hora

de pensar la enseñanza para los niños pequeños.

En relación con uno de los pilares: la centralidad del juego en la

enseñanza también nos parece importante señalar que en el módulo de

los Sujetos de la Educación Inicial se aborda el jugar en la infancia,

presentando la misma temática desde la perspectiva del desarrollo infantil.

19

Lo mismo sucede con la propuesta de trabajar en pequeños grupos como

una modalidad organizativa privilegiada (otro de los pilares) y el

tratamiento de lo grupal en la infancia, temática propuesta para ser

abordada en la instancia de los Sujetos de la Educación Inicial.

La centralidad del juego

Enseñar y aprender en “clave lúdica” (Sarlé y otros, 2008) las relaciones

entre juego y enseñanza43 o entre juego y aprendizaje son

preocupaciones de todos los docentes, formadores y especialistas en el

nivel.

Frente a posiciones diversas defendemos la postura centrada en afirmar

que el juego en el contexto escolar (entendiéndolo como un contexto

donde el adulto pone en marcha su intencionalidad de enseñar

contenidos) adquiere características particulares que no implican alejarlo

del potencial lúdico que todo verdadero juego contiene.

Lo importante es poder distinguir que no todas las actividades que se

proponen son juegos, sino que muchos verdaderos juegos necesitan

contar con saberes para jugarlos; por lo tanto, al dominar los saberes

contenidos comprometidos el niño jugador aprende a jugar (por

ejemplo, toma en cuenta el punto de vista de otro jugador y actúa en

consecuencia), enriquece sus aprendizajes y el juego mismo se vuelve

más desafiante.

Comprender la idea de enseñar y aprender en “clave lúdica” significa

reconocer que hay juegos que brindan oportunidades de construcción de

conocimientos al igual que otras actividades, incluye recuperar las

situaciones legítimamente lúdicas para ponerlas en el escenario escolar

ocupando un rol protagónico y permite reconocer y analizar los contenidos

20

que se encuentran comprometidos cuando se enseñan verdaderos

juegos.

Implica, en definitiva, reconocer y valorar en el espacio escolar el lenguaje

lúdico que es privilegiado en la infancia y adentrarse en él con propuestas

docentes que desafíen la zona de desarrollo potencial de los pequeños,

enseñando a jugar y propiciando situaciones de verdadera enseñanza.

La multitarea con ofertas diversas-simultáneas y el trabajo

en pequeños grupos como modalidad organizativa

privilegiada

El juego-trabajo o juego en rincones con ofertas de multitareas

simultáneas como modalidad de organización privilegiada de las

actividades ha sido pensada para desarrollarla en pequeños grupos.

El trabajo en pequeños grupos que se desarrolla en forma simultánea en

diversos sectores de la sala, patio o cualquier otro espacio institucional,

resulta la forma organizativa más adecuada porque permite respetar a los

niños en sus tiempos personales, en sus intereses, en sus posibilidades

de interactuar con otros, acompañándolos de un modo placentero en la

conquista de sus aprendizajes.

Le permite al docente interactuar con pequeños grupos o con los niños

individualmente, según observe las necesidades y temáticas de todos.

Pensamos y queremos remarcar la idea de que el juego-trabajo es una

maravillosa propuesta didáctica, una forma de organizar la enseñanza

que debería ocupar un espacio del tiempo diario en las salas del Nivel

Inicial.

Es una modalidad que resulta muy respetuosa de las características de

los niños, ya que les ofrece espacios a elegir, compañeros con quien

21

jugar, siendo todos los sectores seleccionados por el maestro con

desafíos y adecuación a su grupo real.

Prevalecen en el desarrollo de la actividad del juego-trabajo los tiempos

individuales y los autogestionados por el pequeño grupo por sobre

exigencias de tiempos de grupo total.

En el caso de las salas de jardín maternal se hace más evidente aún la

necesidad de ofrecer escenarios permanentes y otras propuestas móviles

de alternativas que se van modificando durante el desarrollo de la

jornada. Cuando pensamos en escenarios permanentes imaginamos una

sala que durante toda la jornada ofrezca objetos para explorar, rampas

para trepar, libros para mirar, muñecos y objetos cotidianos para

dramatizar, lápices para dibujar, entre otras posibilidades diferentes según

las edades de los niños.

Estas modalidades organizativas en sectores, donde se propone un

trabajo en pequeños grupos o individual, se constituyen en una forma

propia y característica del Nivel Inicial que rescata, recupera y pone en

práctica el respeto por los modos de ser y hacer de los niños pequeños.

Así como una forma particular de enseñar a niños pequeños es la de

armar escenarios propositivos para los variados aprendizajes, (Violante &

Soto, 2010).

Al referirnos que hay que recalcar la idea de que el juego con el trabajo es

una excelente idea didáctica, ocupando un tiempo en un espacio diario

en las salas de la instituciones nos ayuda a organizar bien las

enseñanzas que demostramos a nuestros niños, ya que es una modalidad

que resalta mucho las características de los educando. Aquí es necesario

diseñar estrategias que combinan la diferenciación funcional e

institucional con la articulación y la integración lo más armónica posible de

intervenciones.

22

Este es un dilema específico de ingeniería institucional que si bien no es

fácil tampoco es imposible de resolver. En el segundo caso (la escuela

agencia del desarrollo integral de la infancia) es preciso diseñar otra

institución. Esta debería tener dos objetivos profundamente

interrelacionados: por un lado tiene que hacerse cargo de garantizar

ciertas condiciones sociales básicas del aprendizaje.

Entre ellas pueden citarse la de alimentación, contención afectiva,

preservación y desarrollo de la salud física, de la sociabilidad, etc. Por el

otro debe transmitir conocimiento socialmente relevante. Para cumplir con

esta tarea múltiple se requieren otros diseños institucionales, otro espacio

físico (por ejemplo, con campos deportivos, espacios de expresión

estética, desarrollo de competencias prácticas y laborales, etc.), otros

recursos tecnológicos y un conjunto complejo de recursos humanos

especializados (es decir, no solo docentes, sino psicólogos, médicos,

antropólogos, expertos en gestión, resolución de conflictos, etc.).

Sin la escuela no se puede construir una sociedad más justa e integrada.

Esta proposición es cada vez más verosímil en las condiciones actuales

del desarrollo social. En efecto, es para todos una evidencia que la

riqueza de las sociedades y el bienestar de las personas depende cada

vez más de la calidad y cantidad de conocimientos que ha logrado

incorporar y desarrollar.

El conocimiento es un capital cada vez más estratégico para producir y

reproducir la riqueza. Pero si es un capital, ¿por qué extraña razón éste

tendría una distribución más igualitaria que las otras especies de capital

(por ejemplo la tierra, los activos, el dinero, etc.)? Algunos creen que el

conocimiento es un recurso que está igualmente disponible para todos.

Esto es una ilusión. Es cierto que los medios masivos de comunicación e

información, el desarrollo de Internet, por ejemplo, pone al alcance de la

23

mano productos culturales (obras de arte, textos, fórmulas, información,

etc.) que cuando sólo una existencia material (libros, aparatos, cuadros,

etc.) estaban concentrados en determinados lugares físicos y lejos del

alcance de las mayorías.

Hoy pareciera ser que todo el saber acumulado por las disciplinas está

disponible para quien puede pagar el costo de unas horas de internet.

Pero no es lo mismo tener un libro en la biblioteca que transformar el

saber en el libro en un saber incorporado y transformado en competencia,

es decir, en saber hacer.

La incorporación de saber, el desarrollo del conocimiento en las personas

es una tarea muy compleja y que requiere de una combinación de

elementos y recursos que tienen un costo y no están disponibles para

todos.

El primer aprendizaje, el aprendizaje estratégico que le permite a los

sujetos aprender toda la vida necesita del auxilio de una institución

especializada: la escuela. Por eso, para mejorar la distribución de esa

riqueza estratégica que es el conocimiento la escuela es necesaria,

(Fanfani, 2008).

El saber es una buena estrategia para producir y reproducir las riquezas

que obtenemos en nuestras mentes lo que nos favorece al impartir la

enseñanza a los niños, muchos creen que el conocimiento, es el principal

recurso didáctico que disponemos como persona y la cual ayuda

primordialmente en el aprendizaje de los niños.

Concepto de percepción.

La percepción es el proceso de organización e interpretación de los datos

sensoriales (sensaciones) para desarrollar la conciencia del entorno y de

24

uno mismo. La percepción implica interpretación y la sensación no. Para

introducirnos en el ámbito de las destrezas perceptuales es necesario

comprender que el desarrollo perceptual es la base de todo aprendizaje, a

la vez, es una parte del desarrollo cognoscitivo que, se inicia en el niño

por medio de las experiencias psicomotrices.

Por ello vamos a entender la secuencia del desarrollo de las destrezas

perceptuales en el marco del desarrollo integral del niño, basándonos en

las etapas del desarrollo cognoscitivo que plantea Piaget en su teoría del

desarrollo intelectual, ya que esta perspectiva nos permite integrar las

destrezas motoras hasta llegar a una etapa donde las destrezas

propiamente perceptuales se constituyen en el eje principal del

aprendizaje.

Esto permite dar paso al desarrollo de procesos conceptuales como la

lectura y la escritura, lo cual ocurre alrededor de los siete años de edad en

el niño. Es muy importante aclarar que el patrón de desarrollo que se

plantea en la presente propuesta, responde a un proceso madurativo que

nos ubica más en la perspectiva de proceso, que en pautas de desarrollo

basadas en edades cronológicas específicas.

En este contexto, las habilidades serán entendidas como la capacidad

innata que tiene un individuo para ejecutar una tarea, y las destrezas la

calidad de la ejecución de una tarea que desarrolla una persona por

medio del entrenamiento.

Naturaleza de la percepción

Define percepción como la “interpretación significativa de las sensaciones

como representantes de los objetos externos, la percepción es el

conocimiento de lo que está afuera”. Cabe mencionar que los sentidos se

clasifican en internos y externos.

25

Los externos son la vista, el oído, el tacto, el olfato, el gusto, es decir, que

responden a estímulos provocados por un objeto externo (Wilson,

Robeck, y William, 1978, p. 398). Los internos se refieren a los sentidos

que se “activan” sin relación con objetos externos, entre ellos se ubican el

sentido vestibular y el cinestésico que son importantes para el desarrollo

de percepciones como el esquema corporal: esto es lo que se conoce

como propiocepción (sensaciones que emergen del propio cuerpo de la

persona). “Los científicos han catalogado once sentidos distintos”

(Davidoff, 1994, p. 152), sin embargo para efecto del tema tratado sólo

nos interesan los anteriormente citados.

La percepción es un proceso complejo que es a la vez cognoscitivo y

fisiológico y no siempre inicia en el individuo sino que puede iniciar con la

experiencia, es decir con un estímulo. En el proceso de la percepción,

entonces, intervienen un estímulo, un receptor y una sensación. Según

Cohen (1991) estos elementos se pueden definir como sigue:

a. Estímulo es “una energía física que produce actividad nerviosa en un

receptor” (p.6). Se puede decir, por ejemplo que la luz activa al ojo, el

sonido al oído y el calor a la piel. El estímulo se distingue del objeto del

estímulo. Como menciona este autor en la misma página ya citada, el

estímulo es por ejemplo, la energía luminosa que choca con el ojo,

mientras que el objeto de estímulo es la fuente luminosa: una lámpara.

b. Receptor es “una estructura anatómica sensible a los estímulos físicos”

(p.6). Los receptores se ubican encada sentido, y son una o un grupo de

células “que en particular son sensibles a un tipo específico de energía”

(Davidoff, 1994, p.152). Son receptores entonces, el ojo, el oído, la nariz,

la lengua, la piel, los músculos y el aparato vestibular.

Un receptor responde a más de un tipo de energía, sin embargo lo hace al

máximo a un estímulo adecuado y parcialmente a estímulos inadecuados.

26

Como cita el mismo Cohen “el ojo responde al máximo, a la estimulación

con energía luminosa y solo parcialmente a la estimulación con energía

eléctrica”

c. Sensación es “el simple correlato experimentado de la estimulación del

receptor. Es un acontecimiento interno separado de objetos externos” Las

sensaciones se caracterizan por su intensidad (fuertes, débiles, brillantes,

oscuras) su calidad (rojas, cálidas, dolorosas) y su duración (breves,

cortas, intermitentes, largas).

d. Las sensaciones dependen del nervio sensitivo estimulado y existen

diferencias individuales en las sensaciones. Un mismo estímulo provoca

diferentes sensaciones en diferentes personas.

La percepción es un proceso cognoscitivo, una forma de conocer el

mundo. Es un proceso complejo que depende tanto del mundo que nos

rodea como de quien percibe.

Por eso es necesario seleccionar y preparar cuidadosamente el material

didáctico para trabajar los procesos perceptivos con el niño. Además esto

explica el por qué a veces, un mismo material didáctico puede resultar

eficaz con un niño y con otro no. En los procesos perceptivos intervienen

entonces, ciertas habilidades constructivas de la persona, la filosofía y la

experiencia en sí.

Aspecto Fisiológico de la Percepción

Según Davidoff la operación de la percepción se puede dividir en tres

subprocesos desde el punto de vista fisiológico:

a. Detección. Intervienen los receptores, es decir los sentidos, tanto

internos como externos.

27

b. Transducción y transmisión. Procesos donde se convierte energía de

una forma a otra (la energía en una señal electroquímica que el sistema

nervioso transmite).

La misma autora, menciona como forma de ilustración de este proceso lo

que sucede con la reproducción de una cinta, de cassette. También

podemos ilustrar este proceso con lo que sucede con la música

reproducida por discos compactos.

c. Procesamiento de la información. “El cerebro y los receptores procesan

información sensorial en organismos de relativa simplicidad.

Percepción y Atención

Es importante distinguir la atención de la percepción. La atención como

apunta Davidoff (1994) es una “apertura selectiva hacia una pequeña

parte de los fenómenos sensoriales incidentes”

Un ejemplo ilustrativo lo presenta la misma autora, en la página antes

citada, cuando afirma que la atención es “como una cámara de cine se

enfoca en un evento primero y luego en otro, los estímulos que se alojan

en la periferia o límite de la atención constituyen un fondo”.

Existen dos corrientes psicológicas acerca de la naturaleza de la atención.

a. La atención es solo una parte de la percepción. Esto implica que el acto

de percibir requiere de selectividad.

b. La atención es una capacidad bien definida, por lo general, se le

contempla como un filtro que elimina cierta información. Esta capacidad

iría en función de los requerimientos de las tareas a realizar. Los

científicos cognoscitivos consideran que puede haber percepción sin

28

atención y un ejemplo de ello serían los actos automáticos como manejar

y escribir a máquina.

Es conveniente distinguir la atención de la percepción, porque para

efectos del siguiente estudio, los ejercicios propuestos para valorar los

procesos perceptivos que está elaborando el(la) niño(a), la atención será

un pre-requisito indispensable y la inatención un factor que afectará en

forma determinante las ejecuciones particulares de los estudiantes.

Implicaciones de la percepción en el aprendizaje

Procesos psicológicos superiores, como el aprendizaje, la memoria, la

creación y discriminación son función de las capacidades perceptuales del

organismo (Cohen, 1991, p. 8). El maestro o psicopedagogo puede

intervenir en el proceso de la percepción específicamente en la entrada

de la información y en la salida de ésta, es decir, con la mediación en la

respuesta que tenga el niño.

En otras palabras, el quehacer del psicopedagogo se relaciona con los

receptores (los sentidos) y los efectores (músculos, articulaciones que

permiten desplazamiento y movimiento).

Con los sentidos, ha de buscar los mejores objetos de estímulo que

permitan iniciar un proceso perceptivo particular, lo que se relaciona

directamente con los procesos de motivación y enseñanza, y selección de

recursos didácticos específicos, que muchas veces serán los factores

determinantes de las destrezas perceptuales que desarrolla un estudiante

en particular.

Por otra parte, con respecto a la salida de la información, es necesario,

que se contemple la individualidad y se valoren todos los posibles medios

de respuesta que respeten el estilo de aprendizaje y las características

29

personales y así hacer realidad la atención a la diversidad. Las

percepciones, entonces son dinámicas y en ellas intervienen la

creatividad, la imaginación y la experiencia.

Para poder hacer uso de la guía que se propone en el presente artículo es

necesario revisar algunos conceptos relacionados con las áreas y sub-

áreas perceptuales que sirven de base para la organización de las

destrezas perceptuales vinculadas con la lectura y la escritura.

Esquema corporal

Generalmente cuando se habla de Esquema Corporal en términos de un

contenido curricular a desarrollar se piensa en enseñar a los estudiantes a

nombrar y ubicar las diferentes partes del cuerpo, tanto en sí mismo como

en los demás y por último a nivel gráfico.

Sin embargo es pertinente aclarar que para desarrollar el esquema

corporal como lo definimos anteriormente, los estudiantes han de integrar

tres nociones que se definen a continuación.

a. Imagen: Concepto subjetivo, depende del concepto que el individuo

tenga de sí mismo, experiencias con los demás, sus metas en la vida y su

estado afectivo; es inconsciente. A través de distintas sensaciones que se

funden en una estructura mental unitaria, nos representamos a nosotros

mismos, a nuestro cuerpo.

Es decir, que la imagen es la representación mental que tenemos de

nosotros mismos y por lo tanto implica un concepto del cuerpo y también

un sentimiento relativo a esto: cómo sentimos que somos.

b. Concepto: Es algo intelectual, es conocer todas y cada una de las

partes del cuerpo por su nombre y la función de las mismas. Es

30

consciente y se construye con base en experiencias de aprendizaje. Se

dice que primero se forma la imagen y luego el concepto. Se trabaja en

tres niveles: concreto en sí mismo, en otros y en láminas.

c. Esquema: Es inconsciente, se deriva de sensaciones táctiles,

cinestésicas, regula los diferentes músculos y partes del cuerpo en un

momento dado y cambia según la posición del cuerpo. Nos da

coordinación de los músculos y regula la postura. Por eso se evalúa

mediante imitación de posiciones.

Como la definición lo dice es una integración de todas las sensaciones y

percepciones relativas al cuerpo. Siempre en esta área es importante

aclarar la concepción en torno a las destrezas vinculadas con el área de

la motricidad cuyo desarrollo está íntimamente ligado con los procesos

perceptuales. Para ello, seguidamente se enuncian una serie de nociones

que se consideran básicas por incorporarse directamente en los procesos

de enseñanza y aprendizaje de la lectura y la escritura.

d. Motricidad fina: Movimientos de los músculos finos del cuerpo

(especialmente manos y dedos).

e. Motricidad gruesa: Movimientos de los músculos gruesos del cuerpo

(tronco, brazos y piernas).

f. Coordinación visomotriz (fina y gruesa): Coordinar movimientos con

algo que se ve.

g. Habilidades de movimiento: Entre las habilidades del movimiento

podemos mencionar dos básicas:

1. Equilibrio: - dinámico: habilidad de mantener el cuerpo estable y

controlado mientras está en movimiento. - estático: habilidad de mantener

31

el cuerpo estable y controlado en una posición estática. Ej. : estar

sentado, escribir.

2. Agilidad: habilidad de cambiar direcciones rápidamente y

efectivamente mientras se está en movimiento a máxima velocidad.

3. Flexibilidad: Facilidad de realizar movimientos de flexión y extensión.

4. Coordinación: Uso simultáneo de partes del cuerpo. Tanto las

habilidades del movimiento antes mencionadas como las cualidades del

movimiento están estrechamente vinculadas con los procesos de

escritura.

h. Cualidades del movimiento:

1. Fuerza: tensión muscular necesaria para mover cuerpo o partes del

mismo manteniendo el equilibrio.

2. Tiempo: Velocidad del movimiento.

3. Continuidad: Secuencia de los movimientos.

4. Espacio: Área que ocupa el cuerpo general o específico. Se refiere a

niveles direcciones y distancias.

5. Ambiente: Se refiere al lugar donde se dan los movimientos que hacen

que las sensaciones sean diferentes: materiales como el zacate, el suelo,

etc. Se señalan conceptos relacionados con la educación del movimiento,

por la trascendencia que el movimiento tiene para con el desarrollo del

Esquema Corporal, la lateralidad y la direccionalidad, las relaciones

espaciales y espacio-temporales.

32

Además porque en las ejecuciones motoras, como lo es el acto de

escribir, el propio movimiento en sí mismo, también es fuente información

sensorial a través de dos sentidos específicos:

Sentido cinestésico: Informa con respecto a la posición relativa de las

partes del cuerpo durante el movimiento. Ejemplo: al hacer movimientos

con los ojos cerrados este sentido hace que nos percatemos de la

maniobra. Este sentido hace posible advertir de manera constante lo que

hacen las partes del cuerpo y equilibrar la tensión muscular en todo el

cuerpo para poder realizar movimientos eficientes.

Ej. No dejar caer algo. Los receptores se encuentran en las articulaciones,

músculos y tendones.

Sentido vestibular: Sentido de la orientación y el equilibrio. Da

información acerca del movimiento y orientación de la cabeza y el cuerpo

con respecto a la tierra conforme se desplazan las personas por sí

mismas y cuando son impulsados por carros, aviones, barcos u otros

vehículos.

Ej. El columpio. Los receptores están en el oído interno en la parte ósea

del cráneo. Este sentido ayuda a la visión (lo que se mueve es la cabeza,

los ojos se mueven a la vez y no aparte a la hora de girar por ejemplo

durante un seguimiento visual). Este sentido permite que la persona

mantenga postura durante el movimiento.

Junto con el sentido cinestésico y el sentido visual permiten la orientación

del cuerpo en el espacio. Es necesario tener esto presente cuando se

pretenden desarrollar las nociones especiales mediante un programa

específico.

Lateralidad y direccionalidad

33

No hay un acuerdo entre psicólogos con relación a esta definición de la

lateralidad pues por ejemplo existen algunos que opinan que esta se

puede enseñar. Por esto incluso a nivel pedagógico nos encontraremos

con libros de ejercicios que pretenden enseñarla y la definen además

como sinónimo de direccionalidad.

Según Kephart para mantener el equilibrio el niño tiene que aprender

cuando debe activar los músculos de un lado del cuerpo y cuando los del

otro. De aquí la importancia de una lateralidad definida.

De los 4 a los 6 años de edad, la preferencia unilateral predomina. Se

supone que al llegar a la escuela a los 7 años ya el niño tiene su

lateralidad definida. Existen dos criterios para determinar la

predominancia de una mano, la preferencia y la eficiencia de su

utilización.

Organización de las relaciones en el tiempo.

Estructuración espaciotemporal. La orientación y estructuración temporal

se refiere al hecho de que así como el niño debe llegar a situarse en el

espacio, igualmente debe hacerlo con respecto al tiempo. La conciencia

del tiempo y la duración de éste tienen que ser estable.

El niño debe adquirir la capacidad de reproducir la secuencia cronológica

de los hechos, uno tras de otro, teniendo conciencia de su duración. Esta

noción está vinculada a la del espacio. La adquisición de una se realiza

en función de la otra.

Tiempo y espacio son dimensiones de la misma realidad. Todos los días

se nos exigen conversiones de tiempo y espacio y viceversa. La misma

forma en que medimos el tiempo es un ejemplo: el reloj y la lectura.

34

En nuestro contexto escolar particular donde atender a la diversidad es un

constante reto, el hecho de que las y los docentes entiendan la naturaleza

de los procesos perceptivos que intervienen en la lectura, les permitirá

discernir con más precisión las necesidades de apoyo personal que

demandan los estudiantes.

Los docentes regulares requieren, muchas veces, de orientaciones

específicas por parte de un docente de apoyo, es decir de educación

especial, para así en conjunto atender de forma integral las necesidades

educativas especiales en el ámbito de la lectura y la escritura.

Por ello a continuación se expone una guía de exploración diagnóstica

que facilita la valoración funcional y comprensiva de algunos retos

específicos de aprendizaje en el contexto de la lectura y la escritura.

Lectura y Percepción

Aunque no existe un acuerdo teórico que nos permita formular una

definición integrada de lo que es la lectura, es evidente que existen dos

tipos de conceptos que se distinguen claramente. Los que ponen énfasis

a los procesos de decodificación y los que lo hacen en la noción de

significado o comprensión.

Cada una de estas perspectivas se sustenta en una posición

epistemológica determinada de cada profesional que conduce a

planteamientos particulares de las características de los procesos de

lecto-escritura y las intervenciones pedagógicas pertinentes.

Independientemente del énfasis que se le ponga a las habilidades de

decodificación o a las de dar significado, el niño para aprender a leer

necesita como aportan Garton y Pratt citados por Sánchez y Torres (1998)

35

“desarrollar habilidades para decodificarla palabra escrita con el fin de

encontrar su equivalente en la palabra hablada”

Como afirman Rivas y Fernández (1994) citando a García Vidal, son

requisitos para el correcto aprendizaje de la escritura y la ortografía en el

ámbito perceptivo, las destrezas de discriminación auditiva, integración

auditiva, memoria auditiva, discriminación y figura-fondo visual, constancia

de la forma, memoria visual, estructuración temporal y en el ámbito motor,

una lateralización adecuada (lateralidad definida) y motricidad dinámica

manual.

Relación entre los retos de aprendizaje específicos en la

lectura y la escritura y los procesos perceptuales

 Para poder enfrentar exitosamente el aprendizaje de la lectura y la

escritura, se requieren de ciertas destrezas que involucran los procesos

perceptivos, tanto en percepción visual como en percepción auditiva,

básicamente discriminación auditiva; también se requieren de destrezas

motrices en el uso de manos y dedos para lograr ejecutar labores de

escritura, esto implica a la vez una regulación tónico postural general que

le permita al estudiante manejar la estructuración espacio-temporal para

codificar y decodificar las letras.

Tanto la percepción visual como la auditiva, entonces, son “factores que

inciden en el rendimiento escolar y las actividades de aprestamiento le

ayudan al niño(a) a desarrollarlas al máximo”

Procedimiento Metodológico

El procedimiento empleado consistió en la aplicación de la Guía de

Observación de Destrezas Perceptuales a una muestra a conveniencia

conformada por treinta niños con edades entre los 5 y 8 años ubicados en

36

dos centros educativos (uno público y otro privado) en los niveles de

Kinder, Preparatoria, primero y segundo grado.

La Guía, instrumentos diseñados como parte de la experiencia profesional

en apoyo y valoración pedagógica con estudiantes con necesidades

educativas especiales y utilizadas en el ejercicio de cotejo de tareas que

involucran las destrezas perceptuales que desarrollan los niños a esas

edades.

El instrumento se sometió a juicio de expertos con tres profesionales en

Psicopedagogía, Educación Especial y Preescolar previo a su

administración. Se aplicó en las instituciones educativas donde ellos

asistían, dentro y fuera del aula según los requerimientos de espacio de

cada una de las actividades a realizar.

La aplicación del instrumento se realizó en forma compartida con las

docentes a los estudiantes, a quienes se les entregó el material didáctico

y el instructivo. Posterior a la aplicación de la Guía se realizó el análisis

estadístico de los datos que permitió concluir que el Instructivo de la Guía,

puede ser utilizado por docentes de primaria, preescolar y educación

especial.

Guía de exploración de necesidades en las áreas

perceptuales

 A continuación se plantea una síntesis de las áreas perceptuales, donde

se incluye una definición operacional de las habilidades que corresponden

a cada área y se anotan también dificultades comunes que pueden

presentar los(as) estudiantes en cada una de las mencionadas áreas.

37

Estas dificultades son únicamente ejemplos y no se pueden tomar en

términos absolutos para clasificar o etiquetar de ningún modo a los(as)

estudiantes, pues los indicadores que se citan pueden tener además

relación con otras áreas del desarrollo.

Cabe mencionar que una dificultad en un área perceptual específica

puede estar directamente relacionada con otra, pues el desarrollo es un

proceso integral. Al respecto es esencial recalcar que, es necesario

integrar las sensaciones visuales, auditivas, táctiles, propioceptivas y de

otra clase para que el estudiante se desenvuelva exitosamente en el

contexto de los procesos de enseñanza-aprendizaje formal, (Cóppola,

2011).

Nos indica que tenemos que tener muy en cuenta una guía que esté bien

diseñada algún instrumento de valoración pedagógica con los niños en los

establecimientos educativos a través de tareas que den los docentes a los

niños para lograr un buen desempeño dentro del aula.

2.2. Marco referencial sobre la problemática de la

investigación

El juego infantil y su metodología

38

Es bien sabido que el juego es una actividad fundamental para el

desarrollo y el aprendizaje en la infancia. Si contemplamos a un niño

podemos observar que, prácticamente desde su nacimiento, disfruta con

el juego.

Al principio, se manifiesta esta con movimientos corporales simples que,

poco a poco, se van ampliando y haciendo más complejos para introducir

otros elementos. Con el tiempo, el juego permitirá al niño poner en

marcha los mecanismos de su imaginación, expresar su manera de ver el

mundo que le rodea, desarrollar su creatividad y relacionarse con adultos

e iguales.

Es así como la actividad lúdica contribuye en gran medida a la

maduración psicomotriz, potencia la actividad cognitiva, facilita el

desarrollo afectivo y es vehículo fundamental para la socialización de los

niños y niñas. Por eso, el juego se convierte en uno de los medios más

poderosos que tienen los niños para aprender nuevas habilidades y

conceptos a través de su propia experiencia.

Los niños y niñas emplean gran parte de su tiempo en jugar, en los

distintos ámbitos en los que se desenvuelven (familia, escuela, tiempo

libre, etc.). Sus juegos van a ir cambiando según sus edades y

preferencias, según se practiquen individualmente o en grupo, y según se

desarrollen de forma libre o dirigida.

Pero el juego puede ser mucho más que un simple entretenimiento, ya

que ayuda al niño a crecer en diversas áreas, y por eso puede tener una

intencionalidad pedagógica o simplemente lúdica.

Si los juegos son aprovechados adecuadamente, se pueden convertir en

actividades de enseñanza que permiten un aprendizaje altamente

motivador para los pequeños.

39

Desde los diferentes contextos educativos se ha tomado conciencia de

este hecho y podemos observar cómo, a lo largo de las etapas de

Educación Infantil y Primaria, el juego aparece como un instrumento

natural para la maduración en todas las dimensiones de la persona; es

decir, los niños y las niñas aprenden jugando.

En la legislación educativa vigente se contempla para ambas etapas la

necesidad de dotar de carácter lúdico cualquier actividad que se realice

con los pequeños, relacionándola siempre con las diferentes áreas del

currículo. Por eso es fundamental para todos los profesionales de la

educación conocer en profundidad la importancia del juego, sus

características y las posibilidades psicopedagógicas del modelo lúdico

(Alfonso García & Pedrosa, 2009.).

Nos enseña que el juego es un gran entretenimiento lo que ayuda al niño

a desarrollarse en diversos lugares por eso es necesario que las

instituciones cuenten con lugares lúdicos para que estudiantes se

desenvuelva en los espacios que se les designe en diferentes actividades

según las enseñanza que el docente les dé adecuadamente.

El niño con trastorno del desarrollo de la coordinación

¿Un desconocido en nuestra comunidad?

Estas dificultades, observadas en niños con un desarrollo intelectual

adecuado, han sido denominadas en diferentes momentos de la historia

de diversas maneras: niño torpe o síndrome del niño torpe, torpeza motriz,

disfunción cerebral mínima, disfunción perceptivo–motriz, dificultad del

aprendizaje motor, dispraxia del desarrollo, déficit en la atención, control

motor y percepción, problemas de la coordinación óculo–manual,

disfunción de integración sensorial.

40

Características principales

Su característica principal es el retraso en el desarrollo de la coordinación

de los movimientos, sin que éste pueda ser explicado por un retraso

intelectual general o por un trastorno neurológico específico, congénito o

adquirido, y no cumple los criterios de trastorno generalizado del

desarrollo. El nivel de desarrollo de la coordinación de movimientos

(gruesos y finos), que afecta al rendimiento en las actividades cotidianas,

aparece en estos casos significativamente inferiores al esperado para la

edad cronológica del niño y su inteligencia general.

Este retraso puede ser observado en la adquisición de hitos del desarrollo

motor (como gatear, caminar, sentarse…), torpeza general, dificultades

para el deporte, en la escritura.

Asimismo, la conclusión diagnóstica de este trastorno incluye la necesidad

de la presencia de estas dificultades desde los comienzos del desarrollo

del niño, y sin relación directa con déficits de visión, de audición o

cualquier trastorno neurológico diagnosticable.

Está claro que en el desempeño de actividades motoras diarias hay todo

un espectro de posibilidades en cuanto a su ejecución, incluyéndose

dentro de una curva de normalidad muchos niños que presentan

problemas motores. Sin embargo, debemos considerar al niño fuera de

esa “normalidad” si sus dificultades limitan el desarrollo de actividades

cotidianas y escolares (Raquel Plata Redondo, 2009).

Nos indica que existen niños con diferencias, unos con dificultades y

otros no, son observados a través de los desarrollos intelectual que se les

hace a cada uno, ya sea en motricidad fina, motricidad gruesa,

demostrando las dificultades del motor y percepción de los problemas.

41

2.3. Postura Teórica

Organización de contextos optimizadores del desarrollo

infantil: físico, temporal, relacional-emocional

La intervención educativa durante la etapa de Educación Infantil está

orientada a procurar a los niños y a las niñas, desde su nacimiento hasta

los seis años, experiencias significativas y placenteras adaptadas a sus

necesidades de conocimiento y relación, a crear las condiciones que

potencien el desarrollo de sus capacidades y bienestar global.

Todo el proceso educativo tiene la finalidad de que el niño y la niña sean

sujetos activos de su aprendizaje, esto conlleva que en la escuela se

deben crear las condiciones necesarias para favorecer el desarrollo global

y el bienestar de los niños en el sentido más amplio.

Contexto físico

El entorno físico juega un papel fundamental en el bienestar de los niños y

el personal que trabaja en el centro. Cuidar la calidad de los espacios y

equipamientos de los centros contribuirá a generar sensaciones de

bienestar y armonía.

La escuela debería ser un lugar habitable, un lugar de encuentro porque

el espacio acoge a los que allí habitan, así la escuela entendida como

ámbito capaz de acoger a los niños y a los adultos ha de proporcionar

sentimientos de seguridad, confortabilidad y bienestar. Así, tendrían que

evitarse los centros educativos excesivamente grandes y masificados que

convierten a los sujetos en el anonimato y potenciar las escuelas

pequeñas ya que resultan instituciones mucho más amables y educativas.

42

Un espacio habitable es aquel que favorece también la intimidad, niños y

adultos necesitamos encontrar espacios recogidos donde poder estar

solos, o en compañía de otro, espacios donde proteger nuestra

privacidad.

El rincón del descanso, el espacio mullido de la biblioteca, el rincón de la

música, el tronco de un árbol, son espacios favorecedores de esta

búsqueda de soledad y aislamiento que todos deseamos en ciertos

momentos.

El espacio habitable debe ser pausado y ordenado, ya que contiene y da

tiempo. En este sentido, hay lugares que invitan a quedarse, que

transmiten ritmos tranquilos y pausados mientras que otros pueden

resultar estresantes y caóticos. Es, a través de la organización, la

distribución y orden del material, la calidad estética del mismo (equilibrio

cromático, perceptivo y sensorial, decoración sin estereotipos infantiles)

que se consigue crear este clima ambiental de tranquilidad y armonía.

El espacio como escenario de acción-interacción deberá adaptarse a las

necesidades de los niños y niñas (fisiológicas, afectivas, de socialización,

autonomía, juego, movimiento, exploración...) de manera que se puedan

apropiar y situarse en el mismo, relacionarse con los objetos y las

personas e ir construyendo unas relaciones más saludables con el mundo

que le rodea.

Los niños deberían encontrar ámbitos de juego y actividad diversificados:

espacios de juego simbólico, espacios para el movimiento, espacios para

la expresión plástica y musical, espacios para la manipulación y

experimentación con objetos y materiales diversos, etc. En esta etapa, el

material resulta un importante instrumento para la actividad y juego, deber

ser variado, polivalente y estimulante, que les permita la manipulación,

observación y construcción.

43

Según David y Apple el espacio en estas edades debería responder a la

necesidad de espacio y movimiento de los niños, que el niño pueda

ocupar con su actividad y recorrer de acuerdo a sus capacidades motrices

y cognitivas de cada momento, permitir moverse y desplazarse sin

molestarse los unos a los otros y que incluya situaciones que el niño

pueda dominar sin peligro.

Contexto temporal

La organización temporal es otro elemento que debe ser considerado en

la Educación Infantil. Se debe cuidar al máximo la planificación de la

jornada escolar, teniendo en cuenta las peculiaridades y necesidades de

la etapa de 0 a 6 años, respetando la alternancia de tiempos de actividad

con los de descanso, los de relaciones grupales con actividades

individuales, etc.

Es básico respetar los principios del desarrollo socio-afectivo y cognitivo,

manteniendo una organización del tiempo lo más saludable posible, sin

forzar el ritmo de la actividad y manteniendo determinadas constantes

temporales. Es, en la vida cotidiana de la escuela, pensada en todos sus

detalles lo que garantiza la presencia o ausencia de estimulación

necesaria para la salud, el desarrollo y crecimiento psicomotor y

psicosocial de los niños y niñas.

Es necesario ofrecer un marco estable de referencia que orienta al niño y

le permite prever las situaciones. La regularidad y el equilibrio en las

rutinas diarias ayudan a ordenar el pensamiento y ofrecen la seguridad y

contención necesarias para el buen desarrollo de los niños.

La actitud de los profesionales también marca y condiciona la vivencia

temporal de los niños en la escuela, su actitud relajada y serena ayudará

a crear un ambiente de calma y seguridad emocional.

44

La capacidad de espera y escucha del adulto permitirá flexibilizar y

organizar las actividades en función de las demandas de los niños,

atendiendo su ritmo así como el nivel de cansancio o interés que puedan

manifestar en cada momento. Sin prisas ni precipitación.

Se trata de organizar la jornada escolar alternando actividades que

precisen mayor concentración y atención con otras que favorezcan el

movimiento y la exploración, alternando actividades fuera y dentro de la

escuela, en espacios abiertos y cerrados, alternando también actividades

individuales, en pequeños y grandes grupos.

Un aspecto fundamental a considerar en la organización temporal es la

atención al periodo de adaptación del niño a la escuela, se deberá prever

con sumo cuidado este periodo favoreciendo la transición del ambiente

familiar al ambiente escolar de forma progresiva. El proceso de

adaptación es necesario para separarse del entorno familiar y vincularse a

un entorno y figuras nuevas. Es un proceso de transición en el que será

fundamental contar con la ayuda de los padres para la familiarización del

nuevo contexto.

Contexto relacional-emocional

Entendemos la Escuela Infantil como ámbito “resiliente” (la resiliencia se

refiere a la capacidad del individuo de recuperarse de la adversidad y,

más aún, de transformar factores adversos en un elemento de estímulo y

desarrollo) en el sentido que aporta a los niños la dotación de un bagaje

personal para afrontar situaciones adversas.

Recibiendo de los adultos los modelajes apropiados para el desarrollo de

respuestas adecuadas, aprendiendo a desarrollar respuestas creativas y

favoreciendo la autonomía y autoestima entre otros factores.

45

Las relaciones personales tienen una gran influencia educativa, sabemos

que las actitudes y la manera de comportarse tienen un gran efecto en el

desarrollo social de los niños y niñas. Una de las tareas principales de la

escuela en el campo del desarrollo social y afectivo, es potenciar la

autoestima de los niños/as.

Igualmente se deben aprovechar todas las oportunidades a través del

currículum formal e informal para estimular en los niños/as el desarrollo de

su propia personalidad. En este sentido, el desarrollo de esta etapa

educativa parte de un enfoque globalizador y considera de manera

especial el ámbito de la identidad y autonomía personal como aspectos

fundamentales para trabajar en el currículum de la etapa.

Algunos de los aspectos a trabajar, entre otros, son la identificación de las

emociones y sentimientos en uno mismo y en los demás, el manejo y

control de las emociones intensas, la tolerancia a la frustración, la

negociación y la verbalización de los deseos y necesidades, la adquisición

de niveles progresivos de autonomía en los diferentes ámbitos (físico,

social, resolución de problemas), etc.

Es fundamental en estas primeras edades asegurar la estabilidad y

continuidad en las relaciones, para ello se necesita la presencia de los

mismos niños en el grupo y de los profesionales que están a su cargo.

Los niños pequeños adquieren gran parte de su aprendizaje en contextos

sociales y no como individuos aislados. Los niños viven en un mundo

pluripersonal, necesitan adquirir aptitudes para tratar tanto con grupos

como con individuos y además, los grupos les proporcionan experiencias

que no podrían obtener mediante contactos uno a uno.

El aprendizaje está siempre situado en un contexto social y cultural donde

el niño participa activamente. Para Vygotsky (1979) el medio social ejerce

46

una gran influencia en el desarrollo; todo aprendizaje viene de la

interacción de los seres humanos, y afirma que todo proceso cognitivo

parte de un foco social.

Da gran importancia al lenguaje, a su aspecto comunicativo y a su

relación con la capacidad simbólica, ya que para él, el lenguaje es

estrictamente social. Vygotsky sostiene que las funciones psicológicas

superiores se desarrollan primero en el devenir de la relación con otros

niños más competentes o con los adultos y después se internalizan.

El aprendizaje desde esta perspectiva es consecuencia de la interacción

entre los niños y/o con el profesor, de manera que el conocimiento se

adquiere y se modifica en el marco de comunidades de aprendizaje. Son

numerosos los estudios que señalan la importancia de la interacción con

el adulto o con otros niños más competentes en cuanto que proporcionan

modelos de conducta que favorecen el desarrollo.

En este sentido, Bruner (1997) propone la idea de “comunidades mutuas

de aprendices”, esto implica construir escolares que operen como

comunidades mutuas de aprendices implicados conjuntamente en la

resolución de problemas y contribuyendo todos al proceso de educarse

unos a otros. Del mismo modo, la escuela infantil debería ofrecer una

estructura de valores sólida. Interiorizar las reglas sociales mediante

valores positivos y significativos permite que los niños se sientan dignos,

orgullosos y confiados en los adultos de su comunidad.

El perfil de los profesionales

En consonancia con estos programas y ámbitos de intervención las

competencias de los profesionales que trabajan en la Escuela Infantil

están relacionadas con los recursos emotivos, cognitivos y conductuales

que ellos mismos tienen y que les permitan proporcionar respuestas

47

adecuadas y pertinentes a las necesidades de los niños en cada

momento. Las respuestas sensibles y de empatía de los profesionales

incluyen notar las señales de los niños, interpretarlas adecuadamente y

responder de forma apropiada a sus necesidades. El cuidador que, sin

darse cuenta, es insensible al niño le transmite que sus señales de

solicitud no son efectivas.

Son numerosos los autores como Brazelton y Cramer (1993) y Kaye

(1982) entre otros, que destacan la asimetría de estas primeras

relaciones, en las que la iniciativa para empezar y mantener la interacción

depende fundamentalmente de los adultos, y subrayan su importancia

para preparar y equipar al bebé con instrumentos cognitivos y relacionales

que necesitará posteriormente para adquirir nuevas habilidades. El papel

del educador es el de crear unas condiciones idóneas que, adaptadas a

las necesidades del niño, procuren su bienestar. Jiménez y Molina (1989)

apuntan actuaciones concretas como:

 Conocer y atender a las necesidades propias de cada edad (nutrición,

relación, conocimiento, actividad/descanso, afectividad, defensa) así

como las condiciones que aseguran el cumplimiento satisfactorio y

equilibrado.

 Ofrecer seguridad y protección a los niños estableciendo vínculos

afectivos seguros y satisfactorios. El adulto debe estar siempre

accesible y disponible, la seguridad que transmite su presencia

continuada y serena permite a los niños explorar el entorno con

confianza.

 Mantener conductas adecuadas frente a los niños, cuidando los

gestos, la mirada, el habla, la ubicación. Los gestos suaves, el tono de

voz tranquilo, la actitud relajada, una distancia y ubicación que no

provoquen dependencia ni inhiban la actividad autónoma de los niños,

48

anticipar con palabras y gestos lo que vendrá después, son algunas de

las actitudes profesionalizadoras necesarias para trabajar en esta

etapa.

 Definir y organizar unos contextos de coparticipación que sirvan de

marco de referencia para la actividad infantil guiando los aprendizajes

y ofreciendo un ambiente rico de aprendizaje. Ayudar a los niños a

adquirir habilidades y acceder a los significados socioculturales.

 Procurar una actuación coordinada escuela-familia.

 Mantener una observación y actitud de escucha continuada hacia los

niños. - Estar alerta para la detección de cualquier carencia y canalizar

la demanda para una intervención inmediata.

 Tener conocimientos de los factores que influyen en la salud de la

infancia. - Fomentar medidas higiénicas en el cuidado del ambiente y

en la enseñanza de hábitos de higiene.

En síntesis, el equilibrio y estabilidad emocional del adulto frente a

posibles respuestas es otro factor clave del proceso educativo. Para que

la Escuela pueda crear un entorno securizante es preciso que los

profesionales sean receptivos al momento madurativo y psicoafectivo del

niño. Esta capacidad de acogida requiere una formación donde se

contemple la observación, la reflexión, la comprensión de las necesidades

afectivas y de los comportamientos emocionales del alumnado, (Marisa

Mir, 2009).

Nos dice que necesario un diseño estable que sirva para orientar al niño

que les permita observar las situaciones que están bien equilibradas las

tareas en su diario vivir ya que les ayudar a ser más organizados en todo

ámbito los que ayudara a tener una situación serena y una estabilidad

emocional segura.

49

2.4. Hipótesis.

2.4.1. Hipótesis General o Básica.

Si determinamos que los recursos pedagógicos y su incidencia en el

desarrollo de destrezas motrices de los estudiantes del Primer año de la

unidad educativa “Federico Intriago” del recinto Federico Intriago del

Cantón Valencia, lograremos un mejor rendimiento académicos de los

estudiantes.

2.4.2. Sub-hipótesis o Derivadas.

 Si implementamos estrategias con la incorporación de recursos

pedagógicos se fomentará el desarrollo de destrezas en los

estudiantes del primer año de la unidad educativa “Federico Intriago”.

 Si analizamos los efectos de los recursos pedagógicos sobre el

desarrollo académico de los estudiantes del primer año se lograra un

mejor desempeño de los mismos.

 Si desarrollar talleres de capacitación para la implementación de

recursos pedagógicos mejoraremos el desarrollo de destrezas

motrices de los estudiantes del primer año de la unidad educativa

“Federico Intriago”.

50

CAPITULO III

METODOLOGÍA DE LA INVESTIGACION

3.1. Modalidalidad de Investigación.

En esta investigación utilice el método inductivo y deductivo.

EI método Inductivo

Se extrae la información a través de la aplicación de entrevistas y

encuestas a los docentes y padres de familia de la Escuela de Educación

Básica “Federico Intriago” Del Recinto Federico Intriago del Cantón

Valencia de la Provincia De Los Ríos.

El método Deductivo

Se analizara los datos obtenidos en las encuestas y entrevistas a los

docentes, estudiantes y padres de familias y obtener la argumentación de

las afirmaciones con relación al problema de investigación.

3.2. Tipo de Investigación.

La Investigación de Campo

En la acumulación de datos directamente de la realidad donde acontecen

los hechos de la investigación donde se ejecutara en la Escuela de

Educación Básica “Federico Intriago” Del Recinto Federico Intriago del

Cantón Valencia De La Provincia De Los Ríos en donde se observa la

falta de empleo de los Recursos Pedagógicos dentro de la institución.

51

La investigación Descriptiva

Analizar y describir la realidad actual que existe en la institución en

cuanto a los Recursos Pedagógicos.

3.3. Método y Técnicas

Investigación documental

Dará la pauta para la obtención y análisis de datos materiales impresos u

otros documentos para facilitar la información de hechos auténticos.

Investigación exploratoria

Es el contacto con la realidad, ya que ayuda a desplegar curiosidad a la

solución del problema planteado.

3.4. Población y Muestra de Investigación.

3.4.1. Población.

Es el total de Docente, estudiantes y padres de familias que conforman la

Escuela de Educación Básica “Federico Intriago” del Recinto Federico

Intriago del Cantón Valencia de la Provincia de Los Ríos.

POBLACION CANTIDAD

DOCENTES 9

ALUMNOS 189

PADRES DE FAMILIA 175

TOTAL 373

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

52

3.4.2. Muestra.

Para mayor veracidad de la investigación se tomó a 2 de los docentes y

padres de familias.

MUESTRA CANTIDAD

DOCENTES 2

ALUMNOS 63

PADRES DE FAMILIA 55

TOTAL 120

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

53

CAPITULO IV

Resultados Obtenidos de la Investigación.

4.1. Pruebas estadísticas aplicadas en la verificación de las

hipótesis.

H1. El uso del tic’s en el desarrollo de la Recursos Pedagógicos es

eficiente en los alumnos del primer grado de la escuela de educación

básica “Federico Intriago”.

Esta investigación está basada en las encuestas realizadas a los alumnos

del primer grado de la escuela de educación básica “Federico Intriago”con

los 55 padres de familia y con los 2 docentes.

Tabla 1 Comprobación de hipótesis de las preguntas realizadas a los

docentes.

Item’s

S
I

N
O

A

V
E

C
E

S

T
O

T
A

L

1.- ¿Aplica usted estrategias motivadoras que

mantengan la atracción en los niños?

0

02

0

02

2.- ¿Cree usted que la institución cuenta con un

espacio lúdico para el desarrollo de la

psicomotricidad?

01 01 0 02

3.- ¿Existe en el aula los materiales didácticos

apropiados para el desarrollo de la psicomotricidad

de sus estudiantes?

01 01 0 02

4.- ¿Se considera usted un experto en conocimiento

sobre las etapas cronológicas de los niños para

lograr un buen desarrollo motor en ellos?

0 0

02

02

5.- ¿Ha recibido capacitación en técnicas para el

desarrollo cognitivos de los niños?
0 01 01 02

6.- ¿Considera usted que se debe incrementar ayuda

para el desarrollo psicomotriz de los niños (a) en las

instituciones?

02 0 0 02

54

7.- ¿Aplica usted estrategias de estimulación

temprana en los niños dentro del aula?
01 0 01 02

8.- ¿Los niños tienen buenos hábitos familiares de

expresión corporal adquiridos en su hogar?

0 01 01 02

9.- ¿El mejoramiento de las estrategias en los

docentes permitirá que los niños sean más

independientes?

02 0 0 02

10.- ¿Participaría usted en capacitaciones que le

permitan desarrollar o mejorar la psicomotricidad en

los niños?

02 0 0 02

TOTAL 09 06 05 20

PORCENTAJE 45% 30% 25% 100%

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

RESULTADO: H1. Nos demuestra que la categoría de SI es la que tiene el

porcentaje más alto, es el 45% demostrando que la hipótesis general es

positiva.

GRAFICO 1

Comprobación de hipótesis de las preguntas
realizadas a los docentes.

SI

NO

A VECES

55

De acuerdo a la encuesta que se realizó, queda comprobado que la

hipótesis representada en la campana de gauss, en los estudiantes da un

de resultados de un 45% siendo así el porcentaje más alto de los

docentes.

X= 80%

N=100%

u = 45%

O = 3

Z=

 √
 Z=

 √
 Z=

 √
 Z=

Z=

Z=1.17

 -1.95 0 1.17 +1.95

56

Tabla 2 Comprobación de hipótesis de las preguntas realizadas a los

padres de familia.

Ítems

S
I

N
O

A

V
E

C
E

S

T
O

T
A

L

1.- ¿Usted considera que la maestra aplica

actividades de estimulación dentro del aula para

incentivar a los niños en su desarrollo psicomotriz?

6 42 7 55

2.- ¿Piensa usted que es importante que los

docentes cuenten con el material apropiado que les

permita desarrollar la psicomotricidad en los niños a

través del juego?

55 0 0 55

 3.- ¿Los docente son el modelo a seguir para que

los niños sean independientes en su forma de

actuar?

39 5 11 55

 4.- ¿Cree usted que la educación infantil debe tener

como base fundamental el uso del juego para el

desarrollo de la psicomotricidad de los niños?

46 4 5 55

 5.- ¿Considera usted necesario la aplicación de

actividades que ejerciten el desarrollo motor fino y

grueso sea bueno en los niños?

38 8 9 55

 6.- ¿Considera usted que se debe incrementar

ayuda para el desarrollo psicomotriz de los niños (a)

en las instituciones?

52 0 3 55

7.- ¿Opina usted que el trabajo grupal mejorará el

desarrollo social en los niños?

47 3 5 55

8.- ¿Usted cree que el docente es un modelo

indispensable en el correcto desarrollo psicomotriz

del niño dentro de la institución?

49 2 4 55

9.- ¿Considera usted como padres que los niños

deben expresar sus sentimientos e ideas a través del

juego?

48 3 4 55

10.- ¿Considera usted que es necesaria la

participación de los docentes en capacitaciones que

le permitan desarrollar la psicomotricidad en los

niños?

50 3 2 55

TOTAL 430 70 50 550

PORCENTAJE 78% 13% 9% 100%

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

RESULTADO: H2. Nos demuestra que la categoría de SI es la que tiene el

porcentaje más alto, es el 78% demostrando que la hipótesis general es

positiva.

57

GRAFICO 2

De acuerdo a la encuesta que se realizó, queda comprobado que la

hipótesis representada en la campana de gauss, en los estudiantes da un

de resultados de un 78% siendo así el porcentaje más alto de los

estudiantes.

X= 80%

N=100%

u = 78%

O = 3

Z=

 √
 Z=

 √
 Z=

 √
 Z=

Z=

Z=0.67

-1.95 0 0.67 +1.95

Comprobación de hipótesis de las preguntas
realizadas a los padres de familia.

SI

NO

A VECES

58

4.2. Análisis e interpretación de datos.

 Encuestas dirigidas a los docentes.

1.- ¿Aplica usted estrategias motivadoras que mantengan la
atracción en los niños?

TABLA 3

Respuestas No. %

Si 0 0

No 02 100

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 3

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que NO aplica

estrategias motivadoras que mantengan la atracción en los niños. Los

docentes no saben qué estrategia motivadoras aplicar en los niños.

1.- ¿Aplica usted estrategias motivadoras que mantengan
la atracción en los niños?

Si

No

A veces

59

2.- ¿Cree usted que la institución cuenta con un espacio lúdico para

el desarrollo de la psicomotricidad?

Tabla 4

Respuestas No. %

Si 1 50

No 1 50

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 4

Análisis e Interpretación

De la investigación realizada, el 50% manifiesta que si cree que la

institución cuenta con un espacio lúdico para el desarrollo de la

psicomotricidad, mientras que un 50% dice que no. Son muy pocos son

los docentes que saben que la institución cuenta con un espacio lúdico

para el desarrollo de la psicomotricidad.

2.- ¿cree usted que la institución cuenta con un espacio
lúdico para el desarrollo de la psicomotricidad?

Si

No

A veces

60

3.- ¿Existe en el aula los materiales didácticos apropiados para el

desarrollo de la psicomotricidad de sus estudiantes?

Tabla 5

Respuestas No. %

Si 1 50

No 1 50

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 5

Análisis e Interpretación

De la investigación realizada, el 50% manifiesta que si existe en el aula

los materiales didácticos apropiados para el desarrollo de la

psicomotricidad de sus estudiantes, mientras que un 50% dice que no

existe materiales. Son muy pocos los materiales que existen enlas

instituciones.

3.- ¿Existe en el aula los materiales didácticos apropiados

para el desarrollo de la psicomotricidad de sus
estudiantes?

Si

No

A veces

61

4.- ¿Se considera usted un experto en conocimiento sobre las etapas

cronológicas de los niños para lograr un buen desarrollo motor en

ellos?

TABLA 6

Respuestas No. %

Si 0 0

No 0 0

A veces 02 100

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 6

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que a veces se

considera un experto en conocimiento sobre las etapas cronológicas de

los niños para lograr un buen desarrollo motor en ellos. Son muy pocos

son los docentes que saben que se considera un experto en

conocimiento sobre las etapas cronológicas de los niños para lograr un

buen desarrollo motor en ellos.

4.- ¿Se considera usted un experto en conocimiento sobre

las etapas cronológicas de los niños para lograr un buen

desarrollo motor en ellos?

Si

No

A veces

62

5.- ¿Ha recibido capacitación en técnicas para el desarrollo
cognitivos de los niños?

TABLA 7

Respuestas No. %

Si 0 0

No 1 50

A veces 1 50

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 7

Análisis e Interpretación

De la investigación realizada, el 50% manifiesta que NO ha recibido

capacitación en técnicas para el desarrollo cognitivos de los niños y que

un 50% dice que solo a veces. Son muy pocos son los docentes que ha

recibido capacitación en técnicas para el desarrollo cognitivos de los

niños.

5.- ¿Ha recibido capacitación en técnicas para el
desarrollo cognitivos de los niños?

SI

NO

A VECES

63

6.- ¿Considera usted que se debe incrementar ayuda para el

desarrollo psicomotriz de los niños (a) en las instituciones?

Tabla 8

Respuestas No. %

Si 02 100

No 0 0

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 8

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que si considera que se

debe incrementar ayuda para el desarrollo psicomotriz de los niños (a) en

las instituciones?

6.- ¿Considera usted que se debe incrementar ayuda para
el desarrollo psicomotriz de los niños (a) en las

instituciones?

SI

NO

A VECES

64

7.- ¿Aplica usted estrategias de estimulación temprana en los niños
dentro del aula?

Tabla 9

Respuestas No. %

Si 01 50

No 0 0

A veces 01 50

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 9

Análisis e Interpretación

De la investigación realizada, el 50% manifiesta que si aplica estrategias

de estimulación temprana en los niños dentro del aula, mientras que un

50% dice que solo a veces. Son muy pocos son los docentes que aplica

usted estrategias de estimulación temprana en los niños dentro del aula.

7.- ¿Aplica usted estrategias de estimulación temprana en
los niños dentro del aula?

SI

NO

A VECES

65

8.- ¿Los niños tienen buenos hábitos familiares de expresión
corporal adquiridos en su hogar?

Tabla 10

Respuestas No. %

Si 0 0

No 01 50

A veces 01 50

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 10

Análisis e Interpretación

De la investigación realizada, el 50% manifiesta que los niños no tienen

buenos hábitos familiares de expresión corporal adquiridos en su hogar,

mientras que un 50% dice que solo a veces. Son muy pocos son los

niños tienen buenos hábitos familiares de expresión corporal adquiridos

en su hogar.

8.- ¿Los niños tienen buenos hábitos familiares de
expresión corporal adquiridos en su hogar?

SI

NO

A VECES

66

9.- ¿El mejoramiento de las estrategias en los docentes permitirá

que los niños sean más independientes?

TABLA 11

Respuestas No. %

Si 02 100

No 0 0

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 11

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que el mejoramiento de

las estrategias en los docentes SI permitirá que los niños sean más

independientes.

9.- ¿El mejoramiento de las estrategias en los docentes
permitirá que los niños sean más independientes?

SI

NO

A VECES

67

10.- ¿Participaría usted en capacitaciones que le permitan desarrollar

o mejorar la psicomotricidad en los niños?

Tabla 12

Respuestas No. %

Si 02 100

No 0 0

A veces 0 0

Total 02 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 12

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que si participaría en

capacitaciones que le permitan desarrollar o mejorar la psicomotricidad en

los niños. Que los docentes si participaría en capacitaciones que le

permitan desarrollar o mejorar la psicomotricidad en los niños.

10.- ¿Participaría usted en capacitaciones que le permitan
desarrollar o mejorar la psicomotricidad en los niños?

SI

NO

A VECES

68

Encuestas dirigida a los Padres de Familia

1.- ¿Usted considera que la maestra aplica actividades de

estimulación dentro del aula para incentivar a los niños en su

desarrollo psicomotriz?

Tabla 13

Respuestas No. %

Si 06 11

No 42 76

A veces 07 13

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 13

Análisis e Interpretación

De la investigación realizada, el 11% manifiesta que si sabes que es la

práctica de los valores, mientras que un 76% dice que no y que un 13%

dice que solo a veces. Son muy pocos son los estudiantes que saben

que es la práctica de los valores

1.- ¿Usted considera que la maestra aplica actividades de
estimulación dentro del aula para incentivar a los niños

en su desarrollo psicomotriz?

SI

NO

A VECES

69

2.- ¿Piensa usted que es importante que los docentes cuenten con el

material apropiado que les permita desarrollar la psicomotricidad en

los niños a través del juego?

Tabla 14

Respuestas No. %

Si 55 100

No 0 0

A veces 0 0

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 14

Análisis e Interpretación

De la investigación realizada, el 100% manifiesta que si piensa que es

importante que los docentes cuenten con el material apropiado que les

permita desarrollar la psicomotricidad en los niños a través del juego.

2.- ¿Piensa usted que es importante que los docentes
cuenten con el material apropiado que les permita

desarrollar la psicomotricidad en los niños a través del
juego?

SI

NO

A VECES

70

3.- ¿Los docente son el modelo a seguir para que los niños sean

independientes en su forma de actuar?

Tabla 15

Respuestas No. %

Si 39 71

No 05 9

A veces 11 20

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 15

Análisis e Interpretación

De la investigación realizada, el 71% manifiesta que los docente si son el

modelo a seguir para que los niños sean independientes en su forma de

actuar, mientras que un 9% dice que no y que un 20% dice que solo a

veces.

3.- ¿Los docente son el modelo a seguir para que los
niños sean independientes en su forma de actuar?

SI

NO

A VECES

71

4.- ¿Cree usted que la educación infantil debe tener como base

fundamental el uso del juego para el desarrollo de la psicomotricidad

de los niños?

Tabla 16

Respuestas No. %

Si 46 84

No 04 7

A veces 05 9

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 16

Análisis e Interpretación

De la investigación realizada, el 84% manifiesta que si cree que la

educación infantil debe tener como base fundamental el uso del juego

para el desarrollo de la psicomotricidad de los niños, mientras que un 7%

dice que no y que un 9% dice que solo a veces.

4.- ¿Cree usted que la educación infantil debe tener como
base fundamental el uso del juego para el desarrollo de la

psicomotricidad de los niños?

SI

NO

A VECES

72

5.- ¿considera usted necesario la aplicación de actividades que

ejerciten el desarrollo motor fino y grueso por separado en los

niños?

Tabla 17

Respuestas No. %

Si 38 69

No 08 15

A veces 09 16

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 17

Análisis e Interpretación

De la investigación realizada, el 69% manifiesta que si considera

necesario la aplicación de actividades que ejerciten el desarrollo motor

fino y grueso por separado en los niños, mientras que un 15% dice que no

y que un 16% dice que solo a veces.

5.- ¿considera usted necesario la aplicación de actividades
que ejerciten el desarrollo motor fino y grueso por

separado en los niños?

SI

NO

A VECES

73

6.- ¿Cree usted que un espacio físico bien adecuado mejoraría la

enseñanza psicomotriz que el docente ofrece?

Tabla 18

Respuestas No. %

Si 52 95

No 0 0

A veces 03 5

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 18

Análisis e Interpretación

De la investigación realizada, el 95% manifiesta que si sabes que es la

práctica de los valores, mientras que un 5% dice que solo a veces.

6.- ¿cree usted que un espacio físico bien adecuado
mejoraría la enseñanza psicomotriz que el docente

ofrece?

SI

NO

AVECES

74

7.- ¿Opina usted que el trabajo grupal mejorará el desarrollo social

en los niños?

Tabla 19

Respuestas No. %

Si 47 86

No 03 5

A veces 05 9

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 19

Análisis e Interpretación

De la investigación realizada, el 86% manifiesta que el trabajo grupal si

mejorará el desarrollo social en los niños, mientras que un 5% dice que no

y que un 9% dice que solo a veces.

7.- ¿Opina usted que el trabajo grupal mejorará el

desarrollo social en los niños?

SI

NO

A VECES

75

8.- ¿Usted cree que el docente es un modelo indispensable en el

correcto desarrollo psicomotriz del niño dentro de la institución?

Tabla 20

Respuestas No. %

Si 49 89

No 02 4

A veces 04 7

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 20

Análisis e Interpretación

De la investigación realizada, el 89% manifiesta que si cree que el

docente es un modelo indispensable en el correcto desarrollo psicomotriz

del niño dentro de la institución, mientras que un 4% dice que no y que un

7% dice que solo a veces.

8.- ¿Usted cree que el docente es un modelo
indispensable en el correcto desarrollo psicomotriz del

niño dentro de la institución?

SI

NO

A VECES

76

9.- ¿Considera usted como padres que los niños deben expresar sus

sentimientos e ideas a través del juego?

Tabla 21

Respuestas No. %

Si 48 87

No 03 6

A veces 04 7

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

Grafico 21

Análisis e Interpretación

De la investigación realizada, el 87% manifiesta que si considera como

padres que los niños deben expresar sus sentimientos e ideas a través

del juego, mientras que un 6% dice que no y que un 7% dice que solo a

veces.

9.- ¿Considera usted como padres que los niños deben
expresar sus sentimientos e ideas a través del juego?

SI

NO

A VECES

77

10.- ¿Considera usted que es necesaria la participación de los

docentes en capacitaciones que le permitan desarrollar la

psicomotricidad en los niños?

Tabla 22

Respuestas No. %

Si 50 91

No 03 5

A veces 02 4

Total 55 100

Elaboración: Diana Mariela Espinoza Ganchozo.

Fuente: Escuela de Educación Básica “Federico Intriago”

GRAFICO 22

Análisis e Interpretación

De la investigación realizada, el 91% manifiesta que si considera que es

necesaria la participación de los docentes en capacitaciones que le

permitan desarrollar la psicomotricidad en los niños, mientras que un 5%

dice que no y que un 4% dice que solo a veces.

10.- ¿Considera usted que es necesaria la participación de
los docentes en capacitaciones que le permitan

desarrollar la psicomotricidad en los niños?

SI

NO

A VECES

78

4.3.- Conclusiones y Recomendaciones generales y

específicas a cerca de los resultados de la investigación.

CONCLUSIONES

 Los docentes de la escuela, no tiene un conocimiento sobre las

etapas cronológicas de los niños para lograr un buen desarrollo motor,

capaz de enseñar a sus alumnos.

 La institución no facilita ningún ayuda para incrementar el desarrollo

psicomotriz de los niños (a).

 Los estudiantes deben contar con el material apropiado para que

pueda desarrollar la psicomotricidad de manera directa para un buen

aprendizaje escolar.

 Los docentes deberían de participar en programas de capacitaciones

que les permitan planificar, preparar, ejecutar nuevas metodologías

para que el estudiante mejore su psicomotricidad.

 Las estrategias de estimulación temprana que los docentes apliquen

en los niños ayude en los procesos cognitivos.

RECOMENDACIONES

 Se recomienda que a los docentes se los capacite acorde a las nuevas

exigencias del sistema educativo en su formación académica.

 Se recomienda diseñar un plan de estrategias basado en los procesos

de aprendizaje, adecuado a los niños con las nuevas exigencias que

tiene la sociedad.

79

 Se recomienda implementar nuevos recursos pedagógicos que

encaminen un buen aprendizaje significado que les permita desarrollar

la psicomotricidad de los niños.

 Se recomienda integrar a los docentes aplicar a las propuestas de

capacitaciones ya que él es un mediador en el proceso educativo de

los niños.

 Se recomienda que los niños capten las estrategias de estimulación

temprana que aplican los docentes ya que eso les permitirá formar

una mentalidad abierta en desarrollo cognitivo.

80

Referencias Bibliográficas.

Aguilar, J. V. (Junio de 2010). DISTRIBUCIÓN DE CONOCIMIENTO Y

ACCESO LIBRE A LA INFORMACIÓN CON RECURSOS

EDUCATIVOS ABIERTOS (REA). La Educacion(143), 3,4,5.

Alfonso García, J. L., & Pedrosa, E. P. (2009.). El juego infantil y su

metodología. (Editex, Ed.) Pulso , 315,316.

Cóppola, L. B. (2011). Las destrezas perceptuales y los retos en el

aprendizaje de la lectura y la escritura. Una guía para la

exploración y comprensión de dificultades específicas. Universidad

de Costa Rica Actualidades Investigativas en Educacion, 4(1), 2,12.

Fanfani, E. T. (Abril de 2008). La escuela y la cuestión social. uccb

biblioteca digital , 6(11), 142,143.

Marisa Mir, M. B. (2009). Contextos de colaboración familia-escuela

durante la primera infancia . Revista Electrònica d’Investigació i

Innovació Educativa i Socioeducativa, 1(1), 58,61.

Raquel Plata Redondo, G. G. (2009). El niño con trastorno del desarrollo

de la coordinación ¿Un desconocido en nuestra comunidad?

Revista Norte de Salud Mental y Psiquiatra Comunitaria, 8(33),

18,19.

Violante, R., & Soto, .. C. (2010). Didáctica de la Educación Inicial. Ciudad

de Buenos Aires: Instituto Nacional de Formación Docente.

81

Glosario.

Cognoscitivo, va.- (lat. Cognocere, conocer) adj. dic. de lo que es

capaz de conocer.

Concisos.- Brevedad en el modo de expresar los conceptos, con las

menos palabras posibles.

Curricular.- m. Plan de estudios.

Deserción.- Desamparo o abandono que se hace de la apelación que se

tenía interpuesta.

Destrezas.- Habilidad, arte, primor o propiedad que se hace una cosa.

Didácticos.- adj. Pertenencia o relativo a la enseñanza; propio adecuado

para enseñar o instruir.

Digital.- Pertenencia o relativo a los dedos.

Diseminación.- tr. Y prnl. Sembrar, esparcir.

Gránulo.- m. Grano pequeño. Bolita de azúcar y goma de arábiga con

muy corta dosis de algún medicamento.

Implementos.- Utensilio. Se usa más en plural.

Materiales.- adj. Perteneciente o relativa a la materia.

Motrices.- adj. Que mueve

Optimizar.- tr. Buscar la mejor manera de realizar una actividad.

82

Paradigmas.- Conjunto de formas que sirven de modelos en los diversos

tipos de flexión.

Pedagogía.- Arte de enseñar o educar a los niños.

Proceso.- Someter alguna cosa a elaboración, transformación, etc.

Psicomotor.- relación entre las funciones motoras del organismo humano

y los factores psicológicos que intervienen en ellas, condicionando su

desarrollo.

Recursos.- Acción y efecto de recurrir.

Sistemáticos.- Que sigue o se ajusta a un sistema.

83

84

UNIVERSIDAD TÉCNICA DE BABAHOYO

EXTENSION QUEVEDO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

CARRERA DE EDUCACION PARVULARIA

ENCUESTA APLICADA A LOS DOCENTES DEL PRIMER GRADO DE

EDUCACIÓN BÁSICA LA ESCUELA “FEDERICO INTRIAGO”

1.- ¿Aplica usted estrategias motivadoras que mantengan la atracción en

los niños?

SI () NO () A VECES ()

2.- ¿Cree usted que la institución cuenta con un espacio lúdico para el

desarrollo de la psicomotricidad?

SI () NO () A VECES ()

3.- ¿Existe en el aula los materiales didácticos apropiados para el

desarrollo de la psicomotricidad de sus estudiantes?

SI () NO () A VECES ()

4.- ¿Se considera usted un experto en conocimiento sobre las etapas

cronológicas de los niños para lograr un buen desarrollo motor en ellos?

SI () NO () A VECES ()

5.- ¿Ha recibido capacitación en técnicas para el desarrollo cognitivos de

los niños?

SI () NO () A VECES ()

85

6.- ¿Considera usted que se debe incrementar ayuda para el desarrollo

psicomotriz de los niños (a) en las instituciones?

SI () NO () A VECES ()

7.- ¿Aplica usted estrategias de estimulación temprana en los niños

dentro del aula?

SI () NO () A VECES ()

8.- ¿Los niños tienen buenos hábitos familiares de expresión corporal

adquiridos en su hogar?

SI () NO () A VECES ()

9.- ¿Cree usted que el mejoramiento de las estrategias en los docentes

permitirá que los niños sean más independientes?

SI () NO () A VECES ()

10.- ¿Participaría usted en capacitaciones que le permitan desarrollar o

mejorar la psicomotricidad en los niños?

SI () NO () A VECES ()

86

UNIVERSIDAD TÉCNICA DE BABAHOYO

EXTENSION QUEVEDO

FACULTAD DE CIENCIAS JURÍDICAS, SOCIALES Y DE LA

EDUCACIÓN

CARRERA DE EDUCACION PARVULARIA

ENCUESTA APLICADA A LOS PADRES DE FAMILIA DE LOS

ALUMNOS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA LA ESCUELA

“FEDERICO INTRIAGO”

 1.- ¿Usted considera que la maestra aplica actividades de estimulación

dentro del aula para incentivar a los niños en su desarrollo psicomotriz?

SI () NO () A VECES ()

2.- ¿Piensa usted que es importante que los docentes cuenten con el

material apropiado que les permita desarrollar la psicomotricidad en los

niños a través del juego?

SI () NO () A VECES ()

3.- ¿Los docente son el modelo a seguir para que los niños sean

independientes en su forma de actuar?

SI () NO () A VECES ()

4.- ¿Cree usted que la educación infantil debe tener como base

fundamental el uso del juego para el desarrollo de la psicomotricidad de

los niños?

SI () NO () A VECES ()

87

5.- ¿Considera usted necesario la aplicación de actividades que ejerciten

el desarrollo motor fino y grueso por separado en los niños?

SI () NO () A VECES ()

6.- ¿Cree usted que un espacio físico bien adecuado mejoraría la

enseñanza psicomotriz que el docente ofrece?

SI () NO () A VECES ()

7.- ¿Opina usted que el trabajo grupal mejorará el desarrollo social en los

niños?

SI () NO () A VECES ()

8.- ¿Usted cree que el docente es un modelo indispensable en el correcto

desarrollo psicomotriz del niño dentro de la institución?

SI () NO () A VECES ()

9.- ¿Considera usted como padres que los niños deben expresar sus

sentimientos e ideas a través del juego?

SI () NO () A VECES ()

10.- ¿Considera usted que es necesaria la participación de los docentes

en capacitaciones que le permitan desarrollar la psicomotricidad en los

niños?

SI () NO () A VECES ()

88

FOTOS DE LA INSTITUCION

89

90

