
i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACION TEMPRANA

INFORME DE INVESTIGACIÓN SOBRE:

“LOS JUEGOS PSICOMOTORES Y SU INFLUENCIA EN EL

DESARROLLO MOTRIZ GRUESO DE LOS NIÑOS DE 2-3 AÑOS DE

EDAD EN EL (CNH) CRECIENDO CON NUESTROS HIJOS DE LA

PARROQUIA IZAMBA SANTA CLARA.”

Requisito previo para optar por el Título de Licenciada en Estimulación Temprana

Autora: Lascano Minta, Elsa del Rocío

Tutora: Lcda. Freire Rodríguez, Jessenia Elizabeth

Ambato - Ecuador

Marzo, 2016

ii

APROBACIÓN DEL TUTOR

En mi calidad de Tutora del Proyecto de Investigación sobre el tema:

“LOS JUEGOS PSICOMOTORES Y SU INFLUENCIA EN EL

DESARROLLO MOTRIZ GRUESO DE LOS NIÑOS DE 2-3 AÑOS DE

EDAD EN EL (CNH) CRECIENDO CON NUESTROS HIJOS DE LA

PARROQUIA IZAMBA SANTA CLARA.” de Elsa del Rocío Lascano Minta,

estudiante de la Carrera de Estimulación Temprana, certifico que reúne los

requisitos y méritos suficientes para ser sometido a la evaluación del jurado

examinador designado por el H. Consejo Directivo de la Facultad de Ciencias de la

Salud.

Ambato, Octubre del 2015

LA TUTORA

Lcda. Freire Rodríguez, Jessenia Elizabeth

iii

AUTORÍA DEL TRABAJO DE GRADO

Los criterios emitidos en el Proyecto de Investigación: “LOS JUEGOS

PSICOMOTORES Y SU INFLUENCIA EN EL DESARROLLO MOTRIZ

GRUESO DE LOS NIÑOS DE 2-3 AÑOS DE EDAD EN EL (CNH)

CRECIENDO CON NUESTROS HIJOS DE LA PARROQUIA IZAMBA

SANTA CLARA.”, como también los contenidos, ideas, análisis y conclusiones

son de exclusiva responsabilidad de mi persona, como autora de este trabajo de

grado.

Ambato, Octubre del 2015

LA AUTORA

Lascano Minta, Elsa del Roció

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este proyecto de

investigación o parte de este un documento disponible para su lectura, consulta y

procesos de investigación.

Cedo los derechos en línea patrimoniales de mi proyecto, con fines de difusión

pública, además apruebo la reproducción de este proyecto dentro de las

regulaciones de la Universidad, siempre que esta reproducción no suponga una

ganancia económica y se realice respetando mis derechos de autora.

Ambato, Octubre del 2015

LA AUTORA

Lascano Minta, Elsa del Roció

v

APROBACIÓN DEL TRIBUNAL EXAMINADOR

Los miembros del Tribunal Examinador aprueban el Proyecto de Investigación,

sobre el Tema: “LOS JUEGOS PSICOMOTORES Y SU INFLUENCIA EN

EL DESARROLLO MOTRIZ GRUESO DE LOS NIÑOS DE 2-3 AÑOS DE

EDAD EN EL (CNH) CRECIENDO CON NUESTROS HIJOS DE LA

PARROQUIA IZAMBA SANTA CLARA.”, de Elsa del Rocío Lascano Minta,

estudiante de la Carrera de Estimulación Temprana.

Ambato, Marzo del 2016

Para constancia firman

__________________ __________________ __________________

 PRESIDENTE (A) 1er VOCAL 2do VOCAL

vi

DEDICATORIA

Dedico este trabajo a Dios, a mis padres y a mi familia por

haberme acompañado en todo el camino hasta la consecución

de esta meta, guiándome, cuidándome y dándome fortaleza

para continuar, a mis padres, quienes a lo largo de mi vida,

han velado por mi bienestar y educación siendo mi apoyo en

todo momento, depositando su entera confianza en mi

capacidad, y por su inmenso amor, comprensión y entrega que

me han motivado a seguir hasta el final de este peldaño de mi

vida.

Con amor y admiración.

Elsa Lascano

vii

AGRADECIMIENTO

Los resultados de este Trabajo, merece expresar un profundo

agradecimiento, a todas las personas que aportaron para el

avance del mismo, quienes con su, apoyo y compresión me

alentaron a lograr esta hermosa realidad. Mi agradecimiento,

va dirigido especialmente a mis padres, quienes no han

escatimado esfuerzos al momento de darme la educación con

el objetivo de cumplir con esta meta tan anhelada.

Del mismo modo agradezco al Ministerio de Inclusión

Económica y Social, que a través del programa CNH,

Creciendo con Nuestros Hijos y a la Educadora Familiar la

Lcda. Amparo Mangui, quienes me han permitido realizar mi

trabajo de titulación en la localidad de Santa Clara,

agradezco por la apertura necesaria, puesto que sin su

colaboración no hubiera sido posible realizar la presente

investigación.

Con cariño, agradecimiento y respeto.

Elsa Lascano

viii

ÍNDICE DE CONTENIDOS

A. HOJAS PRELIMINARES Pág.

Portada ... i

Aprobación del Tutor ... ii

Autoría del Trabajo de Grado .. iii

Derechos de Autor .. iv

Aprobación del Tribunal Examinador .. v

Dedicatoria ... vi

Agradecimiento ... vii

Índice de Contenidos... viii

Índice de Cuadros ... xi

Índice de Gráficos .. xii

Resumen ... xiii

Summary .. xiv

Introducción ... 1

CAPÍTULO I ... 3

EL PROBLEMA .. 3

1.1. Tema .. 3

1.2. Planteamiento del Problema ... 3

1.2.1. Contextualización ... 3

1.2.2. Formulación del Problema .. 6

1.3. Justificación ... 6

1.4. Objetivos .. 8

1.4.1. Objetivo General .. 8

1.4.2. Objetivos Específicos ... 8

ix

CAPÍTULO II .. 9

MARCO TEÓRICO .. 9

2.1. Estado de Arte .. 9

2.2. Fundamento Teórico .. 12

2.3. Hipótesis o Supuestos ... 28

CAPÍTULO III .. 29

METODOLOGÍA .. 29

3.1. Nivel y Tipo de Investigación ... 29

3.2. Selección del Área de Estudio .. 30

3.3. Ámbito de Estudio.. 30

3.4. Población ... 31

3.4.1. Criterios de Inclusión y Exclusión .. 31

3.5. Operacionalizacion de Variables .. 33

3.5.1. Variable Independiente: Juegos Psicomotores 33

3.5.2. Variable Dependiente: Motricidad Gruesa .. 34

3.6. Descripción intervención procedimientos recolección de información .. 35

3.6.1. Plan de Recolección de Información ... 35

3.6.2. Plan de análisis e interpretación de resultados....................................... 36

3.7. Aspectos Éticos .. 36

CAPÍTULO IV ... 37

RESULTADOS Y DISCUSIÓN .. 37

4.1. Aplicación Inicial del Instrumento EAD del Dr. Nelson Ortiz............... 37

4.2. Evaluación con el test de Nelson Ortiz niños y niñas de 2 a 3 años 38

4.3. Verificación de la Hipótesis .. 41

4.3.1. Planteamiento de la hipótesis .. 41

4.3.2. Selección del Nivel de Significancia ... 41

4.3.3. Especificaciones de las Regiones de Aceptación y Rechazo.................. 42

4.3.4. Combinación de Frecuencias .. 43

4.3.5. Cálculo del Chi-Cuadrado .. 44

4.3.6. Regla de Decisión .. 44

x

4.3.7. Representación Gráfica .. 45

4.4. Conclusiones .. 46

REFERENCIAS BIBLIOGRÁFICAS .. 47

Bibliografía. ... 47

Linkografía. ... 48

Citas Bibliográficas de la UTA. ... 51

Anexos .. 52

xi

ÍNDICE DE CUADROS

Cuadro Nº 1: Descripción de la Población .. 31

Cuadro Nº 2: Operacionalización Variable Independiente 33

Cuadro Nº 3: Operacionalización Variable Dependiente 34

Cuadro Nº 4: Plan Recolección de Información .. 35

Cuadro Nº 5: Se para de puntas en ambos pies ... 38

Cuadro Nº 6: Se levanta si usar las manos .. 39

Cuadro Nº 7: Camina hacia atrás .. 40

Cuadro Nº 8: Tabla de Distribución chi-cuadrado (x2t) 42

Cuadro Nº 9: Frecuencia Observada EAD Nelson Ortiz 43

Cuadro Nº 10: Frecuencia Observada EAD Nelson Ortiz 43

Cuadro Nº 11: Calculo del chi-cuadrado .. 44

xii

ÍNDICE DE GRÁFICOS

Gráfico Nº 1: Se para de puntas en ambos pies ... 38

Gráfico Nº 2: Se levanta sin usar las manos .. 39

Gráfico Nº 3: Camina hacia atrás ... 40

Gráfico Nº 4: Representación gráfica de la regla de decisión 45

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

“LOS JUEGOS PSICOMOTORES Y SU INFLUENCIA EN EL

DESARROLLO MOTRIZ GRUESO DE LOS NIÑOS DE 2-3 AÑOS DE

EDAD EN EL (CNH) CRECIENDO CON NUESTROS HIJOS DE LA

PARROQUIA IZAMBA SANTA CLARA.”

Autora: Lascano Minta, Elsa del Rocío

Tutora: Lcda. Jessenia Freire

Fecha: Ambato, Octubre del 2015

RESUMEN

La presente investigación se refiere a la importancia de los juegos psicomotores en

los niños de dos a tres años de edad, como factor primordial para el desarrollo

motriz grueso, con el cual los niños adquieren mayor movilidad en sus extremidades

durante los primeros años de vida y por ende constituye un pilar fundamental en la

construcción del bienestar físico, psíquico y emocional del infante. Se utilizaron

técnicas para acceder a la información necesaria a través de instrumentos de

recolección de datos como es el cuestionario de Encuesta aplicado a los padres de

Familia de los niños beneficiarios del programa CNH, además se realizó una

medición a cada uno de los niños y niñas de acuerdo a la Escala Abreviada de

Desarrollo, propuesta por el Nelson Ortiz, con la cual se pudo recabar ampliamente

la información de carácter motriz y una vez tabulada permitió llegar a las

conclusiones y recomendaciones. Se propuso un programa de actividades

psicomotores para el desarrollo de la motricidad gruesa en niños y niñas de 2 a 3

años que constituye una guía en el proceso de acompañamiento al desarrollo

integral de niños y niñas.

PALABRAS CLAVES: ESTIMULACIÓN_ TEMPRANA, BIENESTAR_

FÍSICO, CALIDAD_VIDA, JUEGOS_ LÚDICOS, MOTRICIDAD_GRUESA.

xiv

TECHNICAL UNIVERSITY OF AMBATO

FACULTY OF HEALTH SCIENCES

PACING EARLY CAREER

"PSYCHOMOTOR GAMES AND ITS INFLUENCE ON GROSS MOTOR

DEVELOPMENT OF CHILDREN IN THE 2-3 YEARS (CNH) GROWING

WITH OUR CHILDREN PARISH SANTA CLARA IZAMBA."

Author: Lascano Minta, Elsa del Rocio

Tutor: Lcda. Jessenia Freire

Date: Ambato, October 2015

SUMMARY

This research concerns the importance of psychomotor games in children two to

three years, mainly for large motor development factor, with which children

become more mobile in their limbs during the first years of life and therefore

constitutes a cornerstone in building the physical, mental and emotional well-being

of the infant. Techniques were used to access the necessary information through

data collection instruments such as the survey questionnaire applied to parents of

children benefiting from the program CNH also a measurement is performed at each

of the children according to the Abbreviated Scale of Development, proposed by

Nelson Ortiz, with which he could gather information widely driving character and

once tabulated allowed to reach conclusions and recommendations. A program of

psychomotor activities for gross motor development in children aged 2-3 years is a

guide in the process of support to the development of children was proposed.

KEYWORDS: EARLY STIMULATION, PHYSICAL, LIFE QUALITY,

RECREATIONAL GAMES, GROSS MOTOR.

1

INTRODUCCIÓN

La psicomotricidad es el desarrollo de las posibilidades motrices, expresivas y

creativas (del individuo en su globalidad) a partir del cuerpo lo que lleva a centrar

su actividad e investigación sobre el movimiento y el acto incluyendo todo lo que

se deriva de ello: disfunciones patologías, educación y aprendizaje, etc.

Mediante esta investigación se conocerá si ha mejorado el desarrollo motriz grueso

en los niños y niñas de 2 a 3 años en el (CNH) Creciendo con Nuestros Hijos de la

parroquia Izamba Santa Clara de esta forma se garantizará una atención eficiente y

de calidad, de esta forma el niño y niña fortalecerá su etapa de desarrollo.

Para ello se ha llevado a cabo la investigación con el objeto de conocer los criterios

de juicio en el desarrollo motriz acerca de cómo se han evidenciado el modelo de

atención, a más del beneficio de la atención integral, de calidad y de profundo

respeto a las personas en su diversidad y entorno.

Entre los diversos tipos de actividades que realiza el niño, el juego es una de las

más importantes en la edad preescolar, por cuanto al ser realizada por los propios

niños y dirigida adecuadamente por el adulto, es capaz de desarrollar en ellos mejor

que en cualquier otro tipo de actividad la psiquis infantil, debido a que por medio

del juego, los preescolares pueden satisfacer la principal necesidad de trato y de

vida colectiva con los adultos, que tiene el niño como ser social, permitiéndole a

este aprender y actuar en correspondencia con la colectividad infantil.

Es una actividad libre del niño, desprovista de interés material, abierta a la

heterogeneidad de interrelaciones; es campo de alegrías, de reafirmación de

conocimientos y de obtención de otros nuevos, que está íntimamente ligada al

desarrollo integral de la personalidad. En este proceso de crecimiento y maduración,

y consecuente conocimiento global e integral del niño sobre sí mismo, las personas

y los objetos de su entorno, el desarrollo de los sentidos o de la actividad sensitivo-

perceptiva del niño es fundamental y, como tal, es anterior al desarrollo de los actos

2

voluntarios conscientes, de modo que el logro del perfeccionamiento y evolución

sensorial determinan el progreso de la psicomotricidad.

El desarrollo psicomotor es resultado de un aprendizaje y una construcción del

conocimiento, globales e integrales que, como tales, congregan el logro de

habilidades físicas e intelectuales, que se procesan, alcanzan y consolidan desde la

experiencia concreta, objetiva y directa de exploración, descubrimiento y creación

o juego psicomotor, en el cual, el cuerpo, como una unidad en interacción con la

familia y la comunidad, en general, satisface una necesidad actualizada, además de

un consecuente interés primariamente personal y gradualmente colectivo. De modo

tal, los logros alcanzados a nivel de desarrollo de habilidades físicas e intelectuales

intervienen en el desarrollo de habilidades afectivo-sociales en la medida que

determinan los cambios y las transformaciones de conducta y de actitudes del niño

frente a los objetos de interés u objetos de conocimiento.

3

CAPÍTULO I

EL PROBLEMA

1.1. TEMA

Los juegos psicomotores y su influencia en el desarrollo motriz grueso de los niños

de 2-3 años de edad en el (CNH) Creciendo con Nuestros Hijos de la parroquia

Izamba Santa Clara.

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

El Estado Ecuatoriano a través del Ministerio de Inclusión Económica y Social –

MIES se ha planteado consolidar procesos de cambio y políticas orientadas

hacia la consecución del desarrollo infantil, para aportar al aseguramiento de

derechos de la primera infancia. (1) En este contexto el MIES a febrero del 2014,

ha atendido a un total de 31.523 niñas y niños menores de 5, en 202 unidades

Centros Infantiles del Buen Vivir (CIBVs) y 442 unidades del programa Creciendo

con Nuestros Hijos.

Es así que la modalidad Creciendo con Nuestros Hijos (CNH), desde el año 2013

ha incorporado a 3400 profesionales de la educación, denominadas educadoras

familiares; en el que una educadora profesional asiste al hogar para realizar de

modo conjunto con la madre del niño, actividades estimuladoras de las diversas

esferas del desarrollo, enfocados especialmente en un 40% a promover la

motricidad, un 20% al lenguaje y 40% al desarrollo cognitivo; aspecto que en

algunos CNH se descuida por la falta de programación. (2)

4

(3)En este sentido se ha comprobado que los niños con exposición a programas de

atención comunitaria están 3% sobre el promedio de los niños con menos

exposición, en lo que se refiere a las habilidades motoras finas y gruesas, efectos

que se muestran en niños que han estado en estos programas durante 16 meses o

más.

Juan Diego Reyes Coordinador Zonal 3 de las provincias de Chimborazo,

Tungurahua, Pastaza y Cotopaxi afirma que: en la mayoría de los establecimientos

del país se nota un gran déficit de lo que es el manejo de la motricidad gruesa

lo cual se ve reflejado en cada una de los estudiantes en el nivel inicial, por lo

que se deduce el descuido en los niveles previos a la educación escolar, que en el

caso del Ecuador son los CIBV´s y CNH´s. (4)

En Ecuador, la difícil situación en que nacen, crecen y se desarrollan los niños

menores de cinco años, el alto índice de natalidad, junto con la irregular distribución

de la riqueza, (5) configura un país con grandes desventajas para nuestra población

infantil que lleva consigo el aumento de población de niños en situación de riesgo,

en el campo biológico psicológico y social, situaciones que influirán desde, antes y

en el momento de la gestación hasta su desarrollo como ser integral.

En los últimos años ha crecido el interés acerca del papel del desarrollo psicomotor

en el proceso educativo de los niños y niñas, viéndose que este desarrollo tiene una

profunda influencia en los periodos iníciales de la vida, pues el tono muscular, la

postura y el movimiento son las primeras formas de comunicación humana con el

medio, especialmente por el hecho de que en la primera infancia las estructuras

fisiológicas y psicológicas están en pleno proceso de formación.

En la Provincia del Tungurahua, existen 12 Organizaciones Ejecutoras, las cuales

dan apertura a la Educación Inicial, una de estas Organizaciones es la Fundación

“Manos Unidas”, que ejecuta el trabajo en sectores vulnerables y con bajos recursos

económicos en los niños de 1 a 5 años de edad, donde se percibe un retraso en el

desarrollo motor, adquiriendo una limitada expresión plástica en el desarrollo

5

psicomotriz como: desmotivación, desorganización, y poca actividad que causa un

efecto en el desarrollo normal con habilidades y destrezas que lo va a beneficiar en

el futuro y logre dar a conocer su arte libre y espontáneamente. (6)

En este contexto las autoridades del MIES de Tungurahua han capacitado a las

coordinadoras de CIBV´s y educadoras familiares de los CNH´s, en materia de

motricidad pues se considera que los primeros años de vida, la motricidad

gruesa juega un papel muy importante, porque influye valiosamente en el

desarrollo intelectual, afectivo y social del niño favoreciendo la relación con

su entorno y tomando en cuenta las diferencias individuales, necesidades e

intereses de los niños y las niñas a nivel motor, las mismas le permitirá al

niño dominar su movimientos amplios, como la coordinación general y motora,

tono muscular, equilibrio, etc.

Po ello resulta importante destacar que los primeros movimientos, aunque

descoordinados, hacen parte de la motricidad gruesa como el gateo por eso

hay que promoverlo a través de estímulos, como muñecos para que el niño

los alcance o juegos para que avance sin ayuda de los padres, al igual que el

movimiento corporal y el contacto físico el cual fomenta la seguridad en los

niños y les proporciona tranquilidad para interrelacionarse con los demás.

A pesar de los esfuerzos por la coordinadoras en la provincia de Tungurahua, aún

se presentan falencia en el nivel educativo de los niños de 1 a 3 años, especialmente

en el área rural, donde a través de la modalidad CNH, se trata de afianzar el

desarrollo psicomotor de los infantes, quienes presentan falencias en el movimiento

corporal, pues realizan la mayor parte de actividades sentados y no reciben el apoyo

y acompañamiento de los padres en actividades que involucren movimientos de las

extremidades.

Con este panorama se analiza las condiciones del CNH (Creciendo con nuestros

hijos) de la parroquia Izamba - Santa Clara, al cual se encuentran adscritos 50 niños

y niñas de los cuales algunos presentan una limitada expresión corporal, lo cual

6

influye en el desarrollo motriz grueso, acompañada de la poca motivación de los

padres con sus hijos, lo que resulta en una problemática de concentración y bajo

rendimiento de los niños, por ende ellos se encuentran desmotivados y no ejercen

sus capacidades motrices al máximo.

Debidos a estos aspectos y conociendo la importancia que tiene para el desarrollo

integral de los niños el aprendizaje de destrezas motrices mediante el juego, existe

una preocupación permanente porque en un futuro próximo estos niños van a tener

dificultad en la participación creativa y ejecute de movimientos físicos , pues la

motricidad gruesa es aquella relativa a todas las acciones que implican partes

grandes del cuerpo del niño o de todo el cuerpo, así pues, incluye movimientos de

piernas, brazos, cabeza, abdomen y espalda, permitiendo de este modo el

desplazamiento del niño para explorar y conocer el mundo que le rodea y

experimentar con todos sus sentidos (olfato, vista, gusto y tacto) para procesar y

guardar la información del entorno.

Por ello la importancia de establecer la relación directa existente entre los juegos

psicomotrices y el desarrollo motriz grueso de los niños de 2-3 años que no solo

forman parte de su aprendizaje inicial, sino que tiene que ver con su desarrollo pleno

y saludable.

1.2.2. Formulación del Problema

¿Cómo influyen los juegos psicomotrices en el desarrollo motriz grueso de los niño

de 2 a 3 años de edad en el CNH (Creciendo con Nuestros Hijos) de la parroquia

Izamba Santa Clara?

1.3. JUSTIFICACIÓN

La presente investigación es de vital importancia porque busca a partir de juegos

psicomotores propiciar la adquisición de habilidades de movimiento corporal con

7

las cuales los niños podrán mantener el equilibrio, sentarse, levantarse, gatear,

moverse en su propio entorno y desarrollarse íntegramente como un paso previo a

la adquisición de otras habilidades y facultades mentales y físicas.

Constituye por tanto un estudio de alto impacto, que tiene el firme propósito de

conocer el alcance de los juego psicomotores y su influencia en el desarrollo motor

grueso, como una alternativa para inducir de forma creativa a los niños al desarrollo

de sus capacidades, pues el niño es un ser integral, bio-psico-social por lo tanto el

educador debe desarrollar con la misma importancia y afán todas las áreas, sin dejar

en un plano secundario la motricidad gruesa que es parte importante en su

maduración de habilidades y destrezas.

Además es una investigación interesante porque permite analizar diversas

alternativas en juegos psicomotores no tradicionales, que aparte de recrear a los

niños, permitirán el desarrollo pleno de su cuerpo a través del movimiento,

desplazamiento, giros y otros con los cuales se despierta la creatividad de los niños

y niñas afianzado habilidades naturales que puestas en marcha pueden estimular el

crecimiento integral desde los primeros años de vida.

De este proyecto de investigación se benefician los niños de 2 a 3 años de edad que

a través de los juegos psicomotores experimentan y conocen su propio cuerpo, y

sus posibilidades, al tiempo que desarrollan su personalidad. La motricidad gruesa

ocupa un lugar importante en el desarrollo motriz, emocional e intelectual del niño,

quien tiene que aprender a establecer los movimientos de su cuerpo con sus

habilidades y destrezas mentales para así, en un futuro, alcanzar la autonomía

completa.

Además la investigación es viable porque cuenta con el respaldo de las autoridades

y educadoras del programa CNH (Creciendo con nuestro hijos) de Izamba Santa

Clara, pues constituye un aporte a la formación de los niños que asisten a él y por

tanto cuenta con el aval de los padres de familia, quienes buscan el desarrollo de

niños autónomos y sanos.

8

Con la presente investigación se pretende fortalecer la misión y visión de la

Facultad de Ciencias de la Salud, que busca ayudar al desarrollo integral con calidad

y calidez para tener niños felices.

1.4. OBJETIVOS

1.4.1. Objetivo General

Determinar la influencia de los juegos psicomotores en el desarrollo motriz grueso

de los niños de 2-3 años de edad en el (CNH) “Creciendo con Nuestros Hijos” de

la parroquia Izamba Santa Clara.´

1.4.2. Objetivos Específicos

 Evaluar el desarrollo motriz grueso en los niños y niñas de 2 a 3 años de edad

que asisten al CNH Izamba-Santa Clara.

 Aplicar los diferentes juegos psicomotores en los niños y niñas de 2 a 3 años de

edad que asisten al CNH Izamba-Santa Clara.

 Establecer las conclusiones de la investigación realizada al CNH Izamba-Santa

Clara, respecto al desarrollo de la motricidad gruesa a través de juegos

psicomotores en los niños y niñas de 2 a 3 años de edad.

9

CAPÍTULO II

MARCO TEÓRICO

2.1. ESTADO DE ARTE

Se ha realizado una investigación de proyectos y tesis que utilizan las mismas

variables que el presente trabajo, mismos que apoyarán el desarrollo y

estructuración del mismo, entre los que se cita los más importantes:

Tema: Actividades lúdicas para el desarrollo

Autor: Julio Vicente Baque Guale

Año: 2014

Conclusiones: Los niños en su gran mayoría poseen diversos problemas de

lateralidad, no son capaces de identificar su lado derecho e izquierdo y su lado

dominante lo utiliza solo por su experiencia. Los movimientos que realizan los

estudiantes son pocos coordinados realizando actividades incontrolables, no pueden

utilizar las partes de su cuerpo con igualdad. Los estudiantes de primer año básico

poseen un equilibrio negativo lo que genera que con facilidad tropiecen y caigan de

manera sorpresiva, mientras que los docentes realizan actividades muy repetidas y

con pocas alternativas. (7)

La investigación aporta respecto a los tipos de actividades que se pueden incluir en

los juegos psicomotores para desarrollar la motricidad gruesa, poniendo mayor

énfasis en la coordinación y en la variedad de actividades para que no resulten

repetitivas ni monótonas para los niños.

Tema: “El juego psicomotor como potencializador de las destrezas de niñas y niños

de 4 y 5 años de edad”

10

Autor: Córdova Vélez, Lourdes Janeth

Conclusiones:

Los bebés necesitan jugar, el juego es su trabajo profesional del que depende

su desarrollo total por medio de esta estimulación temprana de sus sentidos,

algo de importancia vital para su futura vida física y espiritual. Por medio del

juego se pueden desarrollar diversos aspectos en la población infantil,

tales como la socialización, el aprendizaje, nuevos conocimientos, madurez, entre

otros. Entender el juego como contenido es la consecuencia lógica de considerar

que éste es un elemento cultural de gran trascendencia. Es propio de todas las

culturas y de todos los tiempos. (8)

Este trabajo investigativo aporta con las condiciones y características que debe

cumplir el juego psicomotor para no convertirse en una actividad monótona, de tal

modo que se alcancen los objetivos con los niños respecto al desarrollo de

habilidades y destrezas, coordinación, equilibrio, y al mismo tiempo enriquecer las

posibilidades de aumento de la motricidad con variaciones basadas en la música y

la pluriculturalidad.

Tema: “El juego y su incidencia en el desarrollo de la motricidad gruesa de los

niños de 5 a 6 años de edad del Instituto Albert Einstein”

Autor: Ana Alexandra Alvear de la Torre

Año: 2012

Conclusiones:

De acuerdo con la encuesta aplicada a las docentes y auxiliares parvularias

se constató que el 60% utilizan el juego dentro de la planificación diaria de

los niños, promoviendo el desarrollo de la Motricidad Gruesa de los niños y

niñas de 5 a 6 años. Con la aplicación del Test de Habilidad Motora de

Ozeretsky se demuestra que el 85% de niños presentan un excelente nivel en

el desarrollo de la motricidad gruesa a través del juego; además un 12% de

los niños obtuvo un buen nivel del desarrollo de la motricidad gruesa ya que ellos

presentan cierto grado de dificultad en algunas de las pruebas que se presentaron,

11

pero que su desarrollo está apto para recibir mayor estimulación para conseguir

los objetivos deseados, el 3% de los niños presentan un nivel en el desarrollo

de su motricidad gruesa, necesitando mayor estimulación en ésta área. (9)

El aporte a la investigación se determina a través de los resultados alcanzados por

la práctica diaria de juegos psicomotores en el desarrollo motor grueso en los niños,

desde la primera infancia hasta los 5 y 6 años de vida, logrando no solo autonomía

sino avances en el aprendizaje y con la consecución de resultados alentadores en el

movimiento corporal integral.

Tema: “Elaboración y Aplicación de un manual basado en juegos tradicionales para

el desarrollo de la motricidad gruesa en niños y niñas de 5 a 6 años de la Escuela

Club Rotario”

Autor: Juan Carlos Herrera Vargas

Año: 2013

Conclusiones:

Al poner en práctica juegos tradicionales se superan problemas de la motricidad

gruesa, socialización y el desarrollo armónico del niño como ser lúdico. No solo

se rescata la identidad cultural de la tierra sino también se logra desarrollar

destrezas de una manera muy sencilla. Afirmamos que el juego y el aprendizaje

tienen un íntima relación ya que a través del mismo el niño/a pone a funcionar todas

sus capacidades para llegar a la resolución de problemas. (10)

Aporta a la investigación con la variedad de juegos que pueden ser combinados de

tal modo que lo tradicional se armonice con lo pedagógico, consiguiendo un

desarrollo orientado a la revalorización de la cultura en la práctica diaria de la

motricidad gruesa.

12

2.2. FUNDAMENTO TEÓRICO

VARIABLE INDEPENDIETE

PSICOMOTRICIDAD

Definición

La psicomotricidad es una disciplina educativa reeducativa terapéutica, concebida

como diálogo, que considera al ser humano como una unidad psicosomática y que

actúa sobre su totalidad por medio del cuerpo y del movimiento, en el ámbito de

una relación cálida y descentrada, mediante métodos activos de mediación

principalmente corporal, con el fin de contribuir a su desarrollo integral. (11)

La psicomotricidad es una técnica que favorece el descubrimiento del cuerpo

propio, de sus capacidades en el orden de los movimientos, descubrimiento de los

otros y del medio de su entorno. A medida que se produce la maduración neuro-

motora, el niño y la niña irá dejando atrás su actividad automática refleja,

adquiriendo la capacidad de desplazamiento y llegando a la capacidad de realizar

movimientos disociados.

La psicomotricidad considera al movimiento como medio de expresión, de

comunicación y de relación del ser humano con los demás, desempeña un papel

protagónico en el desarrollo armónico de la personalidad, puesto que el niño no solo

desarrolla sus habilidades motoras; además permite integrar las interacciones a

nivel de pensamiento, emociones y socialización. (12)

En los primeros años de vida, la psicomotricidad juega un papel muy importante,

porque influye valiosamente en el desarrollo intelectual, afectivo y social del niño

favoreciendo la relación con su entorno y tomando en cuenta las diferencias

individuales, necesidades e intereses de los niños y las niñas.

13

Importancia

La importancia de la psicomotricidad radica en que a través de la actividad corporal

se busca conseguir un esquema integrado el cual implica un desarrollo sensorial,

control tónico, equilibrio y posturas adecuadas, conocimiento de su propio cuerpo,

coordinación y disociación motriz de las diversas partes del cuerpo además de

conseguir una organización espacio-temporal y rítmica. (13)

La psicomotricidad constituye desde su origen una disciplina que se relaciona con

la educación, y la inclusión de diversas disciplinas que se organizan en función de

la asociación de psíquico con lo motor, definiendo a partir de un eje cuerpo,

movimiento, sujeto.

Es importante la psicomotricidad porque permite evitar repercusiones negativas que

puedan comprometer y agravar el desarrollo motor de los niños.(14) Los

educadores no pueden dejar de lado la práctica psicomotriz, puesto que es

imprescindible para lograr en los niños un aprendizaje eficaz. Es pues en los

primeros años de vida, donde se desarrollan todos los procesos madurativos, ya sea

de lo puramente motores a los afectivos, socializadores y cognitivos.

Tipos de Psicomotricidad

Psicomotricidad Educativa o Preventiva: Los infantes a través de sus acciones

corporales: como jugar, saltar, manipular objetos, etc. consiguen situarse en el

mundo y adquieren intuitivamente los aprendizajes necesarios para desarrollarse en

la escuela y en la vida. (15)De esta forma lúdica y casi sin enterarse trabajan

conceptos relativos al espacio (arriba/abajo, delante/detrás, derecha/izquierda,…),

al tiempo (rapidez, ritmo, duración,…), destrezas motrices necesarias para el

equilibrio, la vista, la relación entre otros niños, etc. con los consiguientes efectos

sobre la mejor capacitación y emergencia de la escritura, la lectura y las

matemáticas, indispensables hoy en día para el éxito académico.

14

Psicomotricidad Terapéutica: Se realiza en centros privados o en colegios, tanto

en grupo como en individual pero desde un enfoque que tiene en cuenta las

especiales características de los niños o de las personas adultas con problemas o

patologías. Se trata de ayudar a comunicarse a aquellos que tienen dificultades para

relacionarse con los demás y el mundo que les rodea.

Psicomotricidad acuática: La estimulación psicomotriz acuática es útil cuando el

bebé necesita vivenciar motrizmente sus capacidades de movimiento. (13)El agua

le apoya a elaborar sensaciones y percepciones primeras de peso, volumen,

distancia, esquemas e imagen corporal, y sus necesidades, deseos y posibilidades

de acción, incorporando también, sensaciones de sostén, apoyo, contención,

envoltura y equilibrio, en la constante lucha por la ley de la gravedad.

Implementación del Método de Estimulación psicomotriz Acuática.

El tipo de psicomotricidad se aplica de acuerdo a las necesidades del niño y mientras

más temprano se realice mejores resultados se obtendrán en la motivación de los

sentidos, la capacidad perceptiva, el conocimiento de los movimientos, la respuesta

corporal a través de la acción creativa y la expresión de la emoción.

Áreas de la Psicomotricidad

Boque, afirma que: a nivel social y afectivo, la psicomotricidad permitirá a los niños

conocer y afrontar sus miedos y relacionarse con los demás, para lo cual hay que

comprender las distintas áreas de la Psicomotricidad: (16)

Esquema Corporal: Según Comellas esquema corporal es el conocimiento y la

relación mental que la persona tiene de su propio cuerpo. El desarrollo de esta área

permite que los niños se identifiquen con su propio cuerpo, que se expresen a través

de él, que lo utilicen como medio de contacto, sirviendo como base para el

desarrollo de otras áreas y el aprendizaje de nociones como adelante-atrás, adentro-

afuera, arriba-abajo ya que están referidas a su propio cuerpo. (17)

15

El conocimiento inmediato y continuo del cuerpo en estado estático o movimiento,

en relación con sus diferentes partes y sobre todo en relación con el espacio y los

objetos que nos rodean.

Lateralidad: Fernández afirma que lateralidad, es el predominio funcional de un

lado del cuerpo, determinado por la supremacía de un hemisferio cerebral. Mediante

esta área, el niño estará desarrollando las nociones de derecha e izquierda tomando

como referencia su propio cuerpo y fortalecerá la ubicación como base para el

proceso de lectoescritura. Es importante que el niño defina su lateralidad de manera

espontánea y nunca forzada. (18)

Lateralidad es un predominio motor relacionado con las partes del cuerpo, que

integran sus mitades derecha e izquierda, es decir constituye el predominio

funcional de un lado del cuerpo humano sobre el otro, determinado por la

supremacía que un hemisferio cerebral ejerce sobre el otro. (11)Para el autor, la

lateralidad forma parte de la expresión de un predominio motor realizado con las

partes del cuerpo que integran sus mitades derecha e izquierda.

Equilibrio: El equilibrio es la capacidad de mantener la estabilidad mientras se

realizan diversas actividades motrices. Esta área se desarrolla a través de una

ordenada relación entre el esquema corporal y el mundo exterior. (12)En este

sentido el equilibrio es un aspecto de la educación del esquema corporal porque

condiciona las actividades de la persona frente al mundo exterior, que a la vez

asegura el mantenimiento y restablecimiento de la postura en movimiento y en

reposo, mediante la distribución del tono muscular.

Sadurni señala que los factores que intervienen en el equilibrio son:

 El centro de gravedad: el centro de gravedad de un conjunto de masas es n

punto en el que es necesario aplicar la fuerza para equilibrar la suma de las

masas de ese conjunto.

16

 La base de sustentación: es el área que delimita los puntos de apoyo. Podemos

adoptar una posición de mayor base (de pie) o de menos base (de puntillas). A

mayor base, mayor equilibrio.

 La línea de gravedad: es la proyección del centro de gravedad al suelo. (19)

Estructuración Espacial: Es el área que comprende la capacidad que tiene el niño

para mantener la constante localización del propio cuerpo, tanto en función de la

posición de los objetos en el espacio como para colocar esos objetos en función de

su propia posición, comprende también la habilidad para organizar y disponer los

elementos en el espacio, en el tiempo o en ambos a la vez.

Autocouturier afirma que: Cuando el niño empieza a estructurar el espacio, lo hace

sin separar las naciones antes mencionadas. Por el contrario, conforme el niño va

tomando conciencia del espacio (se orienta) irá orientando sus movimientos a un

objetivo determinado (estructura y organiza) de acuerdo a sus deseos y necesidades.

(20)

Según Barragán: la estructuración del espacio se da a partir de las experiencias que

el niño tenga en relación a su propio cuerpo, por tratarse de un ser netamente

egocéntrico y personal, es de esta manera que parte de los sentidos cumplen una

gran labor en este propósito.

 La visión: Ofrece datos e información sobre la superficie, también propiedades

como el tamaño, la forma, la inclinación, poder reflectante, etc.

 La Audición: Ofrece información sobre los sonidos que se producen.

 El Tacto (Kinestesia): Ofrece datos e información sobre nuestro cuerpo en

relación a los objetos que nos rodean (postura, desplazamiento). (21)

17

ETAPAS DE LA PSICOMOTRICIDAD

Primera Etapa Prenatal: En esta primera etapa el niño se encuentra en un medio

acuático y mantiene una vida parásita. Las grandes transformaciones tienen lugar

en este periodo, ya que se da grandes cambios al desarrollarse.

Segunda Etapa Postnatal: Esta etapa se puede ver al bebe en la lactancia y además

de su primera infancia.

Edad de 0 a 12 meses: Del primero al tercer mes pasa el niño la mayoría del tiempo

inactivo, pasivo, duerme la mayoría de tiempo, pero a medida que pasa el tiempo

se va dando cambios que serán básicos para su desarrollo posterior. (22) Igual los

primeros tres meses no hay control de la cabeza, tumbado boca abajo sólo la levanta

para cambiarla de lado, pero gracias al reflejo de presión palmar, coge fuertemente

cualquier objeto, que se le da en las manos y su postura casi siempre es en flexión.

El segundo trimestre, consigue el control cefálico cuando le sentamos, el reflejo de

presión va desapareciendo dando lugar a los movimientos voluntarios

encontrándose las manitos más abiertas. Las posiciones más utilizadas por él serán

tumbado y sentado en una hamaca pero con ayuda. Su mayor éxito a los 6 a 9 meses

es posibilidad de conseguir la posición de sentado sin apoyo y con equilibrio posee

un tono muscular normal, tumbado boca arriba y comienza a girar sobre sí mismo

quedando boca abajo para poder pasar a la posición de cuatro patas (22).

12 a 14 meses: Es individual por excelencia, el cuerpo es el punto de referencia

para asimilar el mundo que lo rodea. Todos los objetos que puede alcanzar, los

inspecciona los chupa y se mete a la boca, disfruta manipulando objetos o juguetes

ya que sus manitas son muy hábiles, posee buen manejo de sus dedos al igual que

una buena coordinación óculo manual. (22)Inicia el aprendizaje de las destrezas

psicomotrices consiguiendo la bipedestación, posición, al final de esta etapa el niño

será capaz de reaccionar con movimientos compensatorios cuando pierde el

18

equilibrio y ejercitará la marcha en todas sus variantes; caminará hacia atrás, jugará

con la pelota, subirá escaleras a gatas y luego con ayuda.

De 2 a 3 años: Tendrá el control de las posturas tumbado, de pie, sentado y a gatas,

empieza a conseguir habilidad estando en cuclillas y no pierde el equilibrio durante

la marcha, sube y baja escaleras alternado los dos pies, empieza a treparse a las

sillas, anda de puntillas y coordina movimiento adecuados para andar en triciclo.

Salta con ambos pies y cerca de los tres años puede hacerlo con uno solo mostrando

buen equilibrio, así logra una buena manipulación, usa tijeras, ensarta cordeles,

utiliza mejor la punta de los dedos, comienza a mostrar predominancia lateral en

algunas acciones, aunque algunos no definen su lateralidad hasta los 6 o 7 años (22).

La marcha segura y las destrezas que consigue le conceden más independencia y

autonomía, aunque después de realizarlas buscará de inmediato el apoyo de un

adulto, al que se encargará de imitarle en todo y a cada momento. Establece más

relaciones sociales con sus padres y es capaz de esperar turno para jugar o realizar

cualquier otra actividad de su interés. Al final del tercer año empieza a conseguir el

control de esfínteres durante la noche.

JUEGOS PSICOMOTORES

Muñoz afirma que: el juego psicomotor, como experiencia esencialmente

interactiva, demanda la intervención de: el niño y compañeros de juego adultos o

niños, los objetos de interés u objetos de conocimiento, así como el espacio y el

tiempo para jugar. De modo tal que en el transcurso de los doce primeros meses de

vida, la ejercitación y la práctica de los órganos sensoriales del niño en interacción

consigo mismo, con las personas y con los objetos que lo rodean estimulan la

psicomotricidad (23).

Los juegos psicomotores se manifiesta en las habilidades físicas, intelectuales y

afectivo-sociales desarrolladas, evidenciando la coordinación entre el cerebro, los

órganos sensoriales y los músculos que, en sí misma, facilita la transformación de

19

los actos reflejos inconscientes en actos voluntarios conscientes, en la medida que

los movimientos adquieren un determinado significado y sentido según su intención

y su orientación hacia sí mismo, hacia una persona o un objeto, para el logro de una

meta concreta, objetiva y directa, inicialmente individual o personal y

progresivamente grupal o colectiva.

A través del juego psicomotor individual o grupal, el niño experimenta el tránsito

de la acción por sí misma a la acción para la creación, se interesa por los

movimientos y pone en práctica los movimientos como medio para alcanzar un

objetivo-meta personal o colectivo, al mismo tiempo que, crea el significado y el

sentido referencial que para sí mismo o para el grupo deben tener los objetos del

medio social, físico y natural que en determinado lugar y momento elige y

selecciona, y se hace cargo de las características y el rol que una persona adulta o

niño debe desempeñar en su experiencia, su actividad o su tarea física, intelectual

y, consecuentemente, afectivo- social. (24)

Tipos de Juegos Psicomotores

Juegos de Esquema Corporal: A través de la experiencia del propio movimiento

en los juegos los niños y las niñas deberán ir coordinando sus esquemas perceptivo-

motrices y conociendo su propio cuerpo, sus sensaciones y emociones.

(25)Aprenderán a ir poniendo en juego las distintas partes de su cuerpo para

producir un efecto interesante o para su propio placer y, al mismo tiempo, las irán

sintiendo, interiorizando; organizando y construyendo a partir de ellas una imagen

integrada del esquema corporal.

Juegos de Lateralidad: La lateralidad corporal permite la organización de las

referencias espaciales, orientando al propio cuerpo en el espacio y a los objetos con

respecto al propio cuerpo. Facilita por tanto los procesos de integración perceptiva

y la construcción del esquema corporal. (13)Los juegos relacionados con la

lateralidad deben estimular la actividad sobre ambas partes del cuerpo y sobre las

20

dos manos, de manera que el niño o la niña tenga suficientes datos para elaborar su

propia síntesis y efectuar la elección de la mano preferente.

Juegos de Percepción Espacial: Los juegos de orientación espacial y percepción

primaria ayudan al desarrollo de las capacidades de orientación de los niños y niñas

de Infantil de manera dinámica y divertida. Mientras juegan, se desenvuelven en

situaciones que precisan de su atención y percepción espacial. De esa manera se

asientan unas sólidas bases en este ámbito, lo que supondrá una mayor capacidad

de resolución en un futuro.

Juegos de Percepción Temporal: En edades tempranas es complejo comprender

el concepto de tiempo porque la noción temporal es un concepto muy difícil de

asimilar, ya que no es algo perceptible a los sentidos. (26)Para desarrollar la

percepción temporal se utilizan fundamentalmente juegos de ritmo y juegos de

diferenciar velocidades, para ello se aplican técnicas como marcar el ritmo, carreras

de tiempo, establecer una salida, una llegada y un tiempo estipulado.

Estructura de los Juegos psicomotores

Los estudios sociológicos demuestran que el juego se desarrolla en dependencia a

la situación que tenga el niño en el espacio y el tiempo del que disponga, es fuente

reguladora de la conducta que no es forzada sino sana, emotiva.

Según Hernández, el juego debe estar estructurado de la siguiente manera:

Tema: Se refiere al tema que se abordará en los juegos psicomotores propuestos.

Objetivo: Los objetivos de cada uno de los juegos psicomotores se determinan en

correspondencia con el tema a que se refiere.

Contenido: Se determina para cada juego y están en correspondencia con los

objetivos que se persiguen en función de lograr el desarrollo psicomotor de los

pequeños.

21

Método: Predominan aquellos que estimulen el pensamiento creador en la solución

de los problemas que se presenten en relación con el tema a tratar, el desarrollo

intelectual, socio afectivo, y motriz de los niños y las niñas, la actividad productiva.

Medios de enseñanza: Materiales que apoyen la aplicación del método determinado

para cada juego psicomotor, ya sea para la estimulación del pensamiento o para

contribuir a la solución de problemas.

Desarrollo de los juegos psicomotores: Momento donde se despliega el contenido

previsto, se ejecutan los mismos, se trabaja en equipos y se realiza el análisis

valorativo del contenido.

Evaluación: Se hará en caso que sea necesario y se realizará de manera individual

o grupal para poder conocer cómo avanza el proceso de aprendizaje. (27)

22

VARIABLE DEPENDIENTE

DESARROLLO EVOLUTIVO DE LOS NIÑOS DE 2 A 3 AÑOS

En esta etapa el niño quiere reafirmar su independencia y experimentará grandes

cambios intelectuales, emocionales y sociales que lo ayudarán a explorar y entender

su nuevo mundo.

Desarrollo Psicomotor: Zúñiga afirma que el desarrollo de la psicomotricidad es

la coordinación de los movimientos y conocimiento de su propio cuerpo. (28)El

esquema corporal es la representación mental del propio cuerpo, de sus partes, de

las posibilidades de movimiento y de las limitaciones espaciales, es por tanto, la

interacción del niño con el medio y sus sensaciones.

A los 2 años el niño es capaz de: Comer solo, caminar perfectamente, controlar la

marcha y la carrera, saltar, dar pasos cortos y largos, subir y bajar escaleras, imitar

trazos con habilidad, atender a otros estímulos, mientras camina. (19)

Desarrollo Cognitivo: El desarrollo cognitivo se enfoca en los procedimientos

intelectuales y en las conductas que emanan de estos procesos. Este desarrollo es

una consecuencia de la voluntad de las personas por entender la realidad y

desempeñarse en sociedad, por lo que está vinculado a la capacidad natural que

tienen los seres humanos para adaptarse e integrarse a su ambiente.

Angulo señala que dentro del desarrollo cognitivo integral a los 2 años el niño es

capaz de representar mentalmente los objetos, las acciones, los lugares y a él mismo,

juega si el objeto real de referencia, aprender mediante ensayo-error o tanteo

aleatorio, mantener la atención durante algunos minutos, comienza el control de

esfínteres, reconocer su imagen frente al espejo y nombrarse. (4)

23

Desarrollo del Lenguaje: Zapata afirma que: en lo referido a sonidos y

vocabulario, es a los dos años cuando el pequeño comenzará a nombrar objetos

concretos de su entorno, se refiere a sí mismo por el pronombre “yo”, además de

emplear pronombres posesivos (“mío”). Será también capaz de hablar en plural

añadiendo la “s” final a la palabra, su repertorio de palabras expresivas también se

va a ver incrementado notablemente, ya que a lo largo de este período de tiempo

tendrá un repertorio de 300 palabras aproximadamente. (29)

La comprensión de aspectos temporales (noche, mañana…), espaciales (encima,

debajo, delante, detrás…) y de diversos adjetivos comunes, dotan al pequeño de

una capacidad comprensiva cada vez más grande. (30)Comellas señala que el

desarrollo del lenguaje en el niño entre los dos y los tres años es la antesala a un

momento en el que tanto los sonidos, como las reglas gramaticales y las reglas

sociales experimentarán un cambio muy grande hacia un lenguaje cada vez más

complejo y elaborado que nuestro pequeño deberá ir adoptando según las

exigencias del entorno.

Desarrollo Social: Para Zunino, los niños de dos años pueden estar más

preocupados por sus propias necesidades y hasta actuar de manera egoísta. Con

frecuencia, se rehúsan a compartir cualquier cosa que les interese y no interactúan

fácilmente con otros niños. (31)El comportamiento de los niños de dos años parece

auto dirigido, por lo que parece estar fuera de control. Con toda probabilidad, sus

temores no tienen fundamento y pasará esta etapa en un tiempo. Los niños altamente

activos y agresivos que jalan y empujan, usualmente son tan "normales" como

tranquilos y tímidos que nunca parecen expresar sus pensamientos y sentimientos.

Según Álvarez, la imitación son los juegos favoritos a esta edad, cuando su hijo

ponga a su oso de peluche a dormir o alimente a su muñeca, puede escuchar usar

exactamente las mismas palabras y tono de voz que usted usa cuando le dice que se

vaya a dormir o que coma sus vegetales. (2)No importa cuánto se resista a sus

instrucciones en otros momentos, cuando realiza el rol del padre, lo imita a usted

exactamente.

24

MOTRICIDAD

Jiménez afirma que la capacidad de un ser vivo para producir movimiento por sí

mismo, ya sea de una parte corporal o de su totalidad, siendo éste un conjunto de

actos voluntarios e involuntarios coordinados y sincronizados por las diferentes

unidades motoras (músculos). (32)

Es la capacidad de mover una parte corporal o su totalidad, siendo éste un conjunto

de actos voluntarios e involuntarios coordinados y sincronizados por las diferentes

unidades motoras (músculos). (31)Según Zunino su estudio sigue un amplio análisis

del desarrollo de un ser vivo, desde su fecundación hasta la vejez. Investigan todas

las etapas, causas y efectos, de un acto motor, dando explicación a todo lo

relacionado con el movimiento del ser vivo.

Clases de motricidad

Marsal considera las siguientes clases de motricidad:

Dinámica o anisométrica.- Es aquella en la que la magnitud de la tensión del

músculo no es igual a la longitud del mismo, variará según cual sea la tensión

generada. la cual al ser generada por la tensión de la longitud del musculo varía

según indique cada ejercicio.

Gruesa.- Tiene que ver con marcha, carrera, salto, equilibrio, y coordinación en

movimientos alternos simultáneos con y sin manejo de ritmo también conocida

como proceso Hardur.

Fina.- Se refiere a las prensiones o agarres que facilita actividades de precisión.

Todo debidamente organizado y sincronizado previamente. (34)

Etapas de la Motricidad

La psicomotricidad comprende habilidades referidas al conocimiento y dominio de

su propio cuerpo (esquema corporal, control y ajuste postural, respiración,

http://es.wikipedia.org/wiki/M%C3%BAsculo
http://es.wikipedia.org/w/index.php?title=Acto_motor&action=edit&redlink=1

25

relajación); y las relacionadas con la locomoción (desplazamiento y saltos) y las de

coordinación. Sin embargo, existen diversas etapas de desarrollo:

Según Arce, las etapas de la psicomotricidad son las siguientes:

(34)Etapa cortical: Es donde se planifica el futuro acto motor, en el momento en

que se decide cuál es el más adecuado se ponen en marcha los mecanismos para

ejecutarlo.

Etapa ganglionar y cerebral: La situación anatómica de esta etapa se encuentra

entre la corteza y la médula espinal, por donde la orden pasa al cerebelo, el cuál

regula el equilibrio y el movimiento tomando como referencia la distancia, fuerza,

dirección, tiempo, etc.

Etapa Espinal: Es la transmisión del impulso a través de la médula espinal,

descendiendo hasta el segmento correspondiente del músculo o músculos a

estimular, tomando la raíz nerviosa de dicho nivel como vía de continuación a la

orden de movimiento previamente perfeccionada.

Etapa nerviosa: Consiste en el viaje que resulta del impulso desde la salida de la

raíz nerviosa de la médula espinal hasta la fibra o fibras musculares, terminando

esta etapa en la unión nervio- músculo.

Etapa muscular: se realiza el paso del impulso nervioso al músculo, donde se

encuentra el impulso eléctrico se transforma en una señal química, la cual provoca

la contracción muscular solicitada por el córtex cerebral, produciendo un

movimiento que se vale de una palanca ósea

Etapa articular: Existe movimiento articular, siendo considerado por fin como el

actor motor propiamente dicho. es un conjunto de funciones nerviosas y

musculares.

MOTRICIDAD GRUESA

 (29)Zapata afirma que la motricidad gruesa es la coordinación de movimientos

amplios, como: rodar, saltar, caminar, correr, bailar, etc. El área motora gruesa tiene

que ver con los cambios de posición del cuerpo y la capacidad de mantener el

equilibrio.

26

El ritmo de evolución varia de un sujeto a otro (pero siempre entre unos

parámetros), de acuerdo con la madurez del sistema nervioso, su carga genética, su

temperamento básico y la estimulación ambiental. (35)Según Jossenua señala que

este desarrollo va en dirección céfalo-caudal es decir primero cuello, continua con

el tronco, sigue con la cadera y termina con las piernas. Se considera dentro de los

parámetros naturales: El control cefálico a los 2 meses, sedestación a los 6 meses,

gateo a los 9 meses, aunque no siempre se gatea antes de andar, bipedestación a los

10 meses, deambulación a los 12 meses.

Coordinación

La coordinación es la consolidación del control postural en los comportamientos

relacionados con la movilidad de todo el cuerpo, incluyendo la marcha, la carrera y

el salto. De la coordinación depende que estos comportamientos se vayan haciendo

progresivamente más automáticos y más armónicos de tal modo que puedan

llegarse a producir movimientos más complejos.

 (36)Según Ried, la evaluación de la coordinación suele abarcar los aspectos como:

caminar en línea recta, en círculo, cambiando la longitud del paso, entre dos líneas

paralelas, sortear obstáculos, saltar en direcciones prefijadas, caminar combinando

movimientos de brazos y piernas y desplazamientos del cuerpo.

Tipos de Coordinación

Coordinación Viso-Manual: Según Barragán la coordinación manual conducirá

al niño al dominio de la mano. Es muy importante tenerlo en cuenta ya que antes

de exigir al niño una agilidad y ductilidad de la muñeca y la mano en un espacio

reducido como una hoja de papel, será necesario que pueda trabajar y dominar este

gesto más ampliamente en el suelo, (pizarra) y con elementos de poca precisión

como la punta de dedos. (26)

27

Coordinación Facial: Para Muñoz la coordinación facial es un aspecto de suma

importancia ya que tiene dos adquisiciones: El del dominio muscular y la

posibilidad de comunicación y relación que tenemos con la gente que nos rodea a

través de nuestro cuerpo y especialmente de nuestros gestos voluntarios e

involuntarios de la cara. (23)El poder dominarlos músculos de la cara y que

respondan a nuestra voluntad nos permite acentuar unos movimientos que nos

llevaran a poder exteriorizar unos sentimientos, emociones y manera de

relacionarnos, es decir actitudes respecto al mundo que nos rodea.

Coordinación Fonética: (12)Vayer afirma que la Coordinación fonética es un

aspecto dentro de la motricidad muy importante a estimular y a seguir de cerca para

garantizar un buen dominio de la misma.

(37)Según Naeuman entre los 2-3 años el niño:

 Tiene posibilidades para sistematizar su lenguaje, para perfeccionar la emisión

de sonidos. Y para concienciar la estructuración de las frases complejas.

 Todo el proceso de consolidación básica se realizará entre los tres y cuatro años

con un verdadero dominio del aparato fonador.

 El resto del proceso de maduración lingüística y de estilo se hará a la larga en

el transcurso de la escolarización y la maduración del niño.

Equilibrio

El equilibrio es una condición básica de la organización psicomotora ya que

implica una multiplicidad de ajustes posturales antigravitatorios que dan soporte a

cualquier soporte motriz, en este sentido. (38)Bunge cita que: para asegurar el

equilibrio y el desarrollo adecuado del niño, es necesario brindarle una formación

corporal de base. Este aspecto de su educación debe permitir el desarrollo y

su actitudes motrices y psicomotrices en relación con los aspectos afectivos,

cognitivos y sociales de su personalidad.

28

Tipos de Equilibrio

Pérez distinguen dos tipos de equilibrios

 Estáticos: (equilibrio postural) Es la capacidad de mantener una postura sin

movimiento. Se mantiene gracias a los reflejos de equilibrio, que son

el resultado de relaciones propioceptivas.

 Dinámico: Siempre se asocia al desplazamiento, ya que cuando éste existe

se debe ir cambiando de postura manteniendo en cada una de ellas una

posición transitoria de equilibrio. (25)

Por otra parte, el equilibrio se puede dividir en tres categorías según Sampier J.:

a) Equilibrio estable: Cuando los momentos o fuerzas desestabilizadoras

producen un desplazamiento en el sistema, obligando a éste a recuperar su

posición original de equilibrio.

b) Equilibrio inestable: Cuando los momentos o fuerzas desestabilizadoras

producen un desplazamiento al sistema que le obliga a separarse de su posición

de equilibrio inicial.

c) Equilibrio indiferente: En este caso, las fuerzas desestabilizadoras no tienen

ningún efecto sobre la estabilidad en el equilibrio de un cuerpo, el cuerpo sigue

manteniendo su posición de equilibrio. (39)

2.3. HIPÓTESIS O SUPUESTOS

Los juegos psicomotores influyen el desarrollo de la motricidad gruesa en los niños

de 2 a 3 años de edad del CNH (Creciendo con nuestros hijos) de Izamba Santa

Clara.

29

CAPÍTULO III

METODOLOGÍA

3.1. NIVEL Y TIPO DE INVESTIGACIÓN

Esta investigación, está dentro del campo social por lo tanto tiene un enfoque

cualitativo, asume que la verdad es subjetiva y relativa a cada individuo. Se asume

que investigadores recogen información sobre los pensamientos, percepciones,

opciones y creencias de los sujetos. La relación causa efecto y debería ser

identificada en su contexto natural.

La investigación se realizara con el empleo del nivel Exploratorio en cuanto se

requiere información documentada para contextualizar el problema, explorando el

lugar donde se desarrollan los acontecimientos porque de esta manera nos permitirá

familiarizarse con el problema o fenómeno a investigar mediante la información

primaria y entrevistas con personas involucradas.

Luego abordaremos el nivel Descriptivo para que nos permita ver el

comportamiento del problema en contexto, que en el trabajo se recopilara la

información a través de técnicas como la encuesta o la entrevista previamente

estructurada.

Y finalmente concluiremos con un nivel de Asociación entre variables que nos

ayuda a articular la variable dependiente con la independiente, dentro de los tipos

de investigación según el elemento tiempo tomaremos como referencia el factor

duración con un estudio transversal en los cuales los datos o mediciones serán

recolectados una sola vez, en un intervalo de tiempo limitado .

Mientras que en el factor dirección nos guiaremos en el estudio prospectivo ya

30

que en este método los investigadores recolectaran sus propios datos en un tiempo

real.

3.2. SELECCIÓN DEL ÁREA DE ESTUDIO

Investigación de campo: La presente investigación será de campo debido a que se

trabajara directamente, con los niños comprendido entre las edades de 2 a 3 años de

edad y las personas responsables de su cuidado como maestras, estimuladoras y

padres de familia, quienes se encuentran directamente involucrados con el tema de

investigación, los mismos que están en la capacidad de proporcionar la información

requerida para de esta manera se proponer una alternativa de solución ajustada a la

realidad del CNH de Izamba.

Investigación Bibliográfica – Documental: Esta investigación está respaldada en

diferentes documentos bibliográficos y/o documental, dando así validez al marco

teórico y en efecto a toda la información escrita del proyecto, esta modalidad ha

permitido ampliar y profundizar los diferentes enfoques. Pudiendo así realizar

varias comparaciones y elecciones de lo más concreto. Se utilizó en el capítulo I en

la contextualización del problema de investigación; en el capítulo II del Marco

Teórico en la búsqueda de la fundamentación teórica así como también

conformación de la visión dialéctica de conceptualizaciones.

3.3. ÁMBITO DE ESTUDIO

Delimitación del contenido:

Campo: Salud

Área: Estimulación Temprana

Aspecto: Motricidad Gruesa

Delimitación espacial:

Institución: Programa CNH (Creciendo con Nosotros)

Cantón: Ambato

Provincia: Tungurahua

31

Parroquia: Izamba

Centro: “Santa Clara”

Delimitación temporal:

La propuesta se llevará a cabo en el período comprendido en el año lectivo 2015-

2016

3.4. POBLACIÓN

Esta investigación se va realizar en el CNH (Creciendo con Nuestros Hijos) de la

parroquia Izamba – Santa Clara donde se levantará información utilizando los

instrumentos de la siguiente manera:

Cuadro Nº 1: Descripción de la Población

Población Técnica Instrumento

50 Padres de Familia de niños y niñas

de 2 -3 años de edad.
Encuesta Cuestionario de Encuesta

50 niños y niñas de 2 a 3 años de edad

adscritos al CNH Santa Clara. Observación

Instrumento EAD (Escala

Abreviada de Desarrollo) de

Nelson Ortiz
1 Maestra Parvularia.

Elaborado por: Elsa del Rocío Lascano Minta

Por ser la muestra finita es de tipo probabilística y se aplicará a toda la población,

es decir no se calculará la muestra.

3.4.1. Criterios de Inclusión y Exclusión

Criterios de inclusión

1. Niños y niñas que se encuentren inscritos y que asistan de forma regular al

Programa Creciendo con Nuestros Hijos del centro Santa Clara en la parroquia

Izamba.

2. Tener el consentimiento informado y autorización de los padres y estimuladoras

para realizar la evaluación y la investigación.

32

Criterios de exclusión

1. Niños que no se benefician del programa CNH en el mes previo a la

investigación.

2. Niños que presenten problemas congénitos que influyen en su crecimiento y

desarrollo motor

3. No tener el consentimiento informado autorizado por los padres.

33

3.5. OPERACIONALIZACION DE VARIABLES

3.5.1. Variable Independiente: Juegos Psicomotores

Cuadro Nº 2: Operacionalización Variable Independiente

Contextualización Dimensiones Indicadores Ítems
Técnicas e

Instrumento

Son actividades que

favorecen el desarrollo

integral de los niños a

través de estímulos que

propician situaciones y

experiencias en las

cuales se puede incluir

juegos sensoriomotores

y al mismo tiempo

juegos no reglados.

Juegos

Sensoriomotores

Juegos no Reglados

Nivel de Reflejos

Nivel de

Coordinación

Nivel de sensibilidad

en los sentidos

Funcionalidad de las

extremidades

Conocimiento del

entorno

Conocimiento del

propio cuerpo

¿Considera usted que su niño (a) toma con las

manos pequeños objetos?

¿Su niño (a) coordina correctamente sus

brazos y piernas al caminar?

¿Su niño o niña distingue formas, colores y

sabores a través de los sentidos?

¿Cree usted que si niño(a) pone todas sus

extremidades en movimiento al momento de
jugar?

¿Cuándo el niño(a) juega se desplaza por
distintos lugares?

¿Su niño(a) reconoce las partes de su cuerpo y

las utiliza al momento de jugar?

Técnica:

Encuesta

Instrumento:

Cuestionario de

Encuesta

Elaborado por: Elsa del Rocío Lascano Minta

34

3.5.2. Variable Dependiente: Motricidad Gruesa

Cuadro Nº 3: Operacionalización Variable Dependiente

Contextualización Dimensiones Indicadores Ítems
Técnicas e

Instrumento

Es la habilidad que el

niño va adquiriendo,

para mover

armoniosamente los

músculos de su

cuerpo, y mantener el

equilibrio, además de

adquirir agilidad en

sus movimientos y

coordinación integra

de sus extremidades.

Movimiento

Equilibrio

Coordinación

Movimiento de todo el

cuerpo

Capacidad de explorar

sin dificultad

Equilibrio al saltar

Equilibrio al caminar

Equilibra con pesos y

objetos

Coordinación al

caminar

Coordinación al jugar

¿Su niño(a) se mantiene en constante

movimiento a todo momento del día?

¿Su niño(a) tiene dificultad en alguna

parte de su cuerpo para moverse?

¿Cuándo juega su niño(a) elige los

mismos lugares?

¿A su niño(a) le gusta conocer nuevos

lugares y espacios?

¿Su niño utiliza todas las partes de su

cuerpo en diferentes actividades?

¿Su niño repite en casa las actividades

motoras que realiza en clase?

Técnica:

Encuesta

Instrumento:

Cuestionario de

Encuesta

Elaborado por: Elsa del Rocío Lascano Minta

35

3.6. DESCRIPCIÓN DE LA INTERVENCIÓN Y PROCEDIMIENTOS

PARA LA RECOLECCIÓN DE INFORMACIÓN

 Revisión crítica de la información recogida: Es decir limpieza de información

defectuosa: contradictoria, incompleta, no pertinente.

 Repetición de la recolección: En ciertos casos individuales, para corregir fallas

de contestación.

 Tabulación o cuadros según variables de cada hipótesis: manejo de información,

estudio estadístico de datos para presentación de resultados.

 Para la tabulación de la información recogida en el presente estudio se utilizará

la tabla de las valoraciones propuestas en la metodología Escala de Desarrollo.

3.6.1. Plan de Recolección de Información

El plan de recolección de la información, es muy importante ya que de ello depende

la confiabilidad y validez del estudio, es por esto que se tendrá especial cuidado al

momento de realizarlo. La información será recopilada en base a los siguientes

datos de la investigación:

Cuadro Nº 4: Plan Recolección de Información

Preguntas Respuesta

¿Qué?
La influencia de los juegos psicomotores en el desarrollo de la

motricidad gruesa

¿Quién? Elsa Lascano

¿Cómo? Cuestionario de Encuesta

¿Cuándo? Año lectivo 2015-2016

¿Sobre qué? Juegos Psicomotores, y Motricidad Gruesa

¿Cuántas veces? Dos veces (Observación y Encuesta)

¿Con qué? Cuestionario de Encuesta

¿Para qué?

Para medir la incidencia de los juegos psicomotores en el

desarrollo de la motricidad gruesa en niños y niñas de 2 a 3 años

de edad del CNH de Izamba- Santa Clara.

Elaborado por: Elsa del Rocío Lascano Minta

36

3.6.2. Plan de análisis e interpretación de resultados

 Análisis de los resultados estadísticos: Destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos e hipótesis.

 Interpretación de los resultados: Con apoyo del marco teórico en el aspecto

pertinente.

 Comprobación de la Hipótesis mediante la prueba del estadígrafo Chi Cuadrado

mediante la siguiente fórmula: X2=∑(𝑶 − 𝑬)𝟐/𝑬

 Establecimiento de Conclusiones y Recomendaciones: Las conclusiones se

derivan de la ejecución y cumplimiento de los objetivos específicos de la

investigación, mientras las recomendaciones se derivan de las conclusiones.

3.7. ASPECTOS ÉTICOS

Dentro de los aspectos éticos más relevantes de la presente investigación

abordaremos el consentimiento informado.

Se guardará en reserva la identidad tanto de los niños, niñas y estimuladoras del

CNH, no se solicitará datos de identificación en la recolección de la información

se les asignará un código a cada uno, se solicitara el consentimiento informado a

los padres de familia para la avaluación a los niños.

Además la investigadora aplicara honestidad y responsabilidad con la información

obtenida de las personas que participaron en esta investigación.

37

CAPÍTULO IV

RESULTADOS Y DISCUSIÓN

4.1. APLICACIÓN INICIAL DEL INSTRUMENTO EAD DEL DR.

NELSON ORTIZ

La Escala Abreviada de Desarrollo es un instrumento diseñado para realizar una

valoración integral de varias área de desarrollo en los niños menores de 5 años, en

esta investigación únicamente se aplicará al área motriz gruesa, por lo que se han

incluido algunos indicadores claves para detectar casos de alto riesgo de detención

o retardo, y los criterios utilizados para ubicación de los indicadores en cada

rango de edad maximizan la posibilidad de que los niños con alteraciones o

problemas puedan ser detectados.

La Escala debe ser utilizada con toda la responsabilidad y prudencia que demanda

una valoración y diagnóstico. Es fundamentalmente un instrumento de apoyo para

detectar los casos que por su bajo rendimiento podrían ameritar una evaluación

comprensiva más detallada.

Este instrumento será aplicado debido a su validez y confiabilidad en el ámbito

local y nacional, del mismo modo se requiere que la profesional responsable

domine la capacidad de observación, valoración de niños y seguimiento de las

instrucciones de aplicación, registro e interpretación que se consignan en la escala.

De la aplicación del test de medida psicoactivo EAD de Nelson Ortiz, en el

parámetro de motricidad gruesa se obtuvieron las siguientes observaciones y

resultados.

38

4.2. EVALUACIÓN CON EL TEST DE NELSON ORTIZ A LOS NIÑOS Y

NIÑAS DE 2 A 3 AÑOS

Ítem Nº1: Se para de puntas en ambos pies

Cuadro Nº 5: Se para de puntas en ambos pies

Alternativas Frecuencia Porcentaje

Si 22 44%

No 28 56%

Total 50 100%

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Gráfico Nº 1: Se para de puntas en ambos pies

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Análisis: Los datos obtenidos mediante el test puntúan de las siguiente forma; de

un total de 50 niños y niñas que representa el 100%; 22 que representa el 44% si

logra realizar esta actividad y 28 con el 56% no logra pararse de puntas en ambos

pies.

Interpretación: En un porcentaje mayoritario de niños y niñas a los que se realizó

el test se observa no logra pararse de puntas en ambos pies, no tiene el equilibrio

necesario, ni la coordinación adecuada, además necesita siempre la ayuda de alguna

persona para poder realizar esta actividad.

44%

56% Si

No

39

Ítem Nº2: Se levanta sin usar las manos

Cuadro Nº 6: Se levanta si usar las manos

Alternativas Frecuencia Porcentaje

Si 23 46%

No 27 54%

Total 50 100%

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Gráfico Nº 2: Se levanta sin usar las manos

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Análisis: Los datos obtenidos mediante el test puntúan de las siguiente forma; de

un total de 50 niños y niñas que representa el 100%; 23 que representa el 46% si

logra realizar esta actividad y 27 con el 54% no logra levantarse sin usar las manos.

Interpretación: Una vez realizada la tabulación correspondiente se puede

visualizar que en un porcentaje mayoritario los niños no logran levantarse sin usar

las manos, siempre necesitan apoyarse, o ponerse en cuatro para lograr

incorporarse, no logran adecuar su equilibrio.

46%

54%
Si

No

40

Ítem Nº3: Camina hacia atrás

Cuadro Nº 7: Camina hacia atrás

Alternativas Frecuencia Porcentaje

Si 9 18%

No 41 82%

Total 50 100%

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Gráfico Nº 3: Camina hacia atrás

Fuente: Niños y niñas CNH parroquia Izamba Santa Clara

Elaborado por: Elsa del Rocío Lascano Minta

Análisis: Los datos obtenidos mediante el test puntúan de las siguiente forma; de

un total de 50 niños y niñas que representa el 100%; 9 que representa el 18% si

logra realizar esta actividad y 41 con el 82% no logra levantarse sin usar las manos.

Interpretación: Como se puede visualizar en un porcentaje mayoritario no logran

caminar hacia atrás, se caen fácilmente, no tienen una coordinación en sus

miembros inferiores, además giran inmediatamente y no siguen una dirección se

desvían.

18%

82%

Si

No

41

4.3. VERIFICACIÓN DE LA HIPÓTESIS

Con el fin de realizar la prueba de nuestras hipótesis no paramétricas o libres de

distribución, las mismas que utilizan datos de nivel nominal y ordinal, se emplea la

prueba de bondad de ajuste o denominada chi cuadrado, que se expresa por (x2),

siendo éste el método estadístico más utilizado para medir aspectos cualitativos y

cuantitativos, y su relación entre las dos variables de las hipótesis en su

correspondiente aceptación.

4.3.1. Planteamiento de la hipótesis

Hipótesis Nula:

H0: Los juegos psicomotores NO influyen el desarrollo de la motricidad gruesa en

los niños de 2 a 3 años de edad del CNH (Creciendo con nuestros hijos) de Izamba

Santa Clara.

Hipótesis Afirmativa:

H1: Los juegos psicomotores SI influyen el desarrollo de la motricidad gruesa en

los niños de 2 a 3 años de edad del CNH (Creciendo con nuestros hijos) de Izamba

Santa Clara.

4.3.2. Selección del Nivel de Significancia

El nivel de significancia seleccionado para la presente indagación es de 95% de

confianza con un nivel de riesgo del 5%.

Para realizar la verificación de la hipótesis se eligió la prueba estadística del Chi

cuadrado cuya fórmula es:

𝑥2 = ∑
(𝑓𝑜−𝑓𝑒)2

𝑓𝑒

42

Simbología:

𝑥2= Chi cuadrado

∑= Sumatoria

fe = Frecuencias esperadas

fo = Frecuencias observadas

4.3.3. Especificaciones de las Regiones de Aceptación y Rechazo

Para decidir primero determinamos los grados de libertad (gl), con el cuadro

formado por 3 filas y 2 columnas.

El grado de libertad es igual a la multiplicación del número de las filas menos 1 por

el número de las columnas menos 1 como se aprecia en la siguiente fórmula:

𝑋2𝑡 (∝, 𝑔𝑙)

𝑋2𝑡 = Chi cuadrado tabular o crítico

α = Nivel de Significancia de 0,05

gl= (f – 1) (c – 1)

gl= (3-1) (2-1)

gl = (2) (1)

gl= 2

Por lo tanto con 2 grados de libertad y un nivel de significación de 0,05 y en la tabla

estadística se obtiene el chi cuadrado teórico x2t = 5,991

Cuadro Nº 8: Tabla de Distribución chi-cuadrado (x2t)

43

4.3.4. Combinación de Frecuencias

FRECUENCIA OBSERVADA

Alternativas

Categorías Sub

Total Si No

1 Se para de puntas en ambos pies 22 28 50

2 Se levanta sin usar las manos 23 27 50

3 Salta en dos pies 9 41 50

Subtotal 54 96 150

Cuadro Nº 9: Frecuencia Observada EAD Nelson Ortiz

Elaborado por: Elsa del Rocío Lascano Minta

FRECUENCIA ESPERADA

Para el cálculo de los valores de la frecuencia esperada se aplica la siguiente formula

en la taba de la frecuencia observada: Total columna x total fila / gran total

Alternativas

Categorías Sub

Total Si No

1 Se para de puntas en ambos pies 18 32 50

2 Se levanta sin usar las manos 18 32 50

3 Salta en dos pies 18 32 50

Subtotal 54 96 150

Cuadro Nº 10: Frecuencia Observada EAD Nelson Ortiz

Elaborado por: Elsa del Rocío Lascano Minta

44

4.3.5. Cálculo del Chi-Cuadrado

Una vez establecido la frecuencia observada y esperada, aplicamos la fórmula del

Chi cuadrado la misma que permitirá verificar la hipótesis planteada.

Observada Esperada O – E (O – E)² (O – E)² /E

22 18,00 4 16 0,89

23 18,00 5 25 1,39

9 18,00 -9 81 4,50

28 32,00 -4 16 0,50

27 32,00 -5 25 0,78

41 32,00 9 81 2,53

chi-cuadrado calculado 10,59

Cuadro Nº 11: Calculo del chi-cuadrado

Elaborado por: Elsa del Rocío Lascano Minta

Se rechaza H1 si el valor calculado de Chi-Cuadrado es menor o igual que el de la

tabla con sus respetivos grados de libertad.

Chi-Cuadrado Calculado (𝒙𝟐c) : 10,59

Chi-Cuadrado tabulado (𝒙𝟐 t) : 5.9991

Como observamos no se rechaza H1 se la acepta quedando de la siguiente manera:

Hipótesis Afirmativa =Alternativa (H1)

4.3.6. Regla de Decisión

Como 𝒙𝟐 t = 5,9991 es menor a 𝒙𝟐c = 10,59; se rechaza la hipótesis nula y se acepta

la hipótesis alternativa es decir que los juegos psicomotores SI influyen el

desarrollo de la motricidad gruesa en los niños de 2 a 3 años de edad del CNH

(Creciendo con nuestros hijos) de Izamba Santa Clara.

45

4.3.7. Representación Gráfica

Gráfico Nº 4: Representación gráfica de la regla de decisión

Elaborado por: Elsa del Rocío Lascano Minta

0,14

0,12

0,10

0,08

0,06

0,04

0,02

0,00

X

D
e

n
si

d
a

d

5,99

0,345

9,300

Gráfica de distribución
Chicuadrado. df=2

5,9991 10,59

46

4.4. CONCLUSIONES

 Se determinó que los juegos psicomotrices aportan activamente en el desarrollo

motriz grueso de los niños de 2-3 años en el (CNH) “Creciendo con Nuestros

Hijos” de la parroquia Izamba Santa Clara pues constituyen un método de

estimulación mediante el cual se genera una desarrollo integral de los sentidos,

de las extremidades y del cuerpo dotándoles de movilidad y expresividad

corporal, como lo afirma el 82% de los padres de familia en la pregunta 9.

 Se valoró que el desarrollo motriz grueso en los niños y niñas de 2 a 3 años de

edad que asisten al CNH Izamba-Santa Clara se encuentra en un nivel medio y

existen casos de alerta, así lo indica el test de evaluación psciosocioafectiva de

Nelson Ortiz, por tanto se concluye que existe falencias en el desarrollo de la

motricidad gruesa en los niños de esta edad, aspecto que debe ser tomado

encuentra por las maestras y los padres de familia para mejorar el desarrollo

inicial de los niños.

 El estudio se basó en conocimientos científicos y el aporte de varios autores

quienes afirman que el desarrollo de la motricidad gruesa permite al área

sensorial motriz una capacidad exploradora que es la que fomenta el aprendizaje

y estimula el desarrollo intelectual del niño e incluye movimientos musculares

y habilidades del niños para moverse y desplazarse, explorar y conocer el

mundo que le rodea a través de todos sus sentidos.

 Resulta necesario diseñar un programa de actividades psicomotrices para el

desarrollo de la motricidad gruesa en niños y niñas de 2 a 3 años de edad del

CNH Izamba-Santa Clara, para mejorar el nivel de motricidad gruesa y pasar

de una motricidad media a una media alta o alta, con lo cual se garantizará el

desarrollo integral de los niños que les permitirá tener mayor aptitud para el

aprendizaje y su desarrollo cognitivo en general.

47

REFERENCIAS BIBLIOGRÁFICAS

Bibliografía:

4. Angulo R. Un paso hacia la Escuela Danta Fé-Bogotá: Prentice Hall. p.56;

2012.

5. Autocouturier B. La Práctica Psicomotriz: Reeducación y Terapia barcelona-

España: Ediciones Cintìfico-Mèdicas. p.152; 2011.

14. Antoranz E. Desarrollo Cognitigo y Motor. Primera ed. Bogota: Edi-Editex;

2013.

20. Autocouturier P. La Práctica Psicomotríz: Reeducación y Terapia. 1st ed.

Barcelona: Cientifico-Médicas; 2011.

34. Arce A. Métodos y modelos de investigación de operaciones. Quinta Edición

ed. España: Santa Lucia; 2013.

7. Bàrbara Naeuman PR. Desarrollo del Niño USA: Noriega Editores Limusa,

p.159; 2009.

38. Bunge A. Métodos y Modelos de Investigación de operaciones. 5th ed.

Bogota: Santa Lucia; 2012.

17. Comellas M. Psicomotricidad en la Educación Infantil. 2nd ed. Barcelona:

Book Print; 2013.

30. Comellas J. Psicomotricidad en la Educación Infantil Barcelona-España:

Ediciones Book Print Digital; 2013.

42. Cammellas P. La Psicomotricidad en el Preescolar Mèxico D.F.: Ediciones

CEAC S.A. Primera Edición. p.26-27; 2013.

18. Fernández F. El libro de la estimulación. 1st ed. Buenos Aires: Albatroz; 2010.

41. Fernández M. El Libro de la Estimulación Argentina: Editorial Albatroz;

2010.

48. Gómez M. Introducción a la metodología de la investogación científica

Córdoba - España: Editorial Brujas; 2006.

48

15. Jiménez A. Manual de Psicomotricidad, teoría, exploración, programación y

práctica Madrid: Educación Actual; 2010.

32. Jiménez J. Psicomotricidad. Cuentos y juegos Programados Madrid-España:

Editorial La Tierra Hoy; 2013.

40. Kaufman A. Metodos y Modelos de Investigacion de operaciones Santa Lucía:

Quinta Edición; 2003.

13. Mesonero A. La Educación Psicomotriz. Primera ed. España: Oviedo; 2010.

43. Morán Gd. Hacia un diseño institucional de lectura Falcón-España: Ediciones

Endil Coro Falcón; 2014.

23. Muñoz G. Hacia un diseño institucional de la motricidad temprana. 2nd ed.

Falcón- España: Endil Coro; 2012.

37. Naeuman P. Estimulación precoz. 1st ed. California: Limusa; 2010.

25. Pérez A. Curso de promoción educativa, esquema corporal y lateralidad

Murcia-España: Andinos; 2014.

36. Ried B. Juegos y ejercicios para estimular la psicomotricidad: Ediciones

Oniro; 2007.

19. Sadurni M. El desarrollo de los niños paso a paso Barcelona-España: Editorial

UOC; 2008.

29. Zapata O. Juego y Apendizaje Escolar Bogotá-Colombia: Ediciones Pax;

2011.

31. Zunino Ld. El aprendizaje psicomotriz Caracas, Venezuela: Ediciones

Kapeluz; 2010.

Linkografía:

1. Acotán J. Juegos para desarrollar la psicomotricidad. [Online].; 2013 [cited

2015 02 28. Available from: http://es.slideshare.net/azuetacas/fichero-de-

juegos-de-psicomotricidad.

2. Alvarez F. Educación Psicomotriz. [Online].; 2009 [cited 2015 04 18.

Available from: http://educacionpsicomotriz3.jimdo.com/actividades-de-

psicomotricidad/motricidad-fina-y-gruesa/.

http://es.slideshare.net/azuetacas/fichero-de-juegos-de-psicomotricidad
http://es.slideshare.net/azuetacas/fichero-de-juegos-de-psicomotricidad
http://educacionpsicomotriz3.jimdo.com/actividades-de-psicomotricidad/motricidad-fina-y-gruesa/
http://educacionpsicomotriz3.jimdo.com/actividades-de-psicomotricidad/motricidad-fina-y-gruesa/

49

9. Alvear A. El juego y su incidencia en el desarrollo de la motricidad gruesa.

[Online].; 2013 [cited 2016 Febrero 11. Available from:

http://dspace.unl.edu.ec/jspui/bitstream/123456789/4405/1/ANA%20ALEX

ANDRA%20ALVEAR%20LATORRE.pdf.

3. Anaya E. Siete Olmedo. [Online].; 2014 [cited 2015 Marzo 16. Available

from: http://www.sieteolmedo.com.mx/index.php/articulos/para-

padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-

para-su-estimulacion.

24. Alban J. Motricidad Gruesa y Fina en actividades cotidianas. [Online].; 2013

[cited 2016 Febrero 2. Available from: https://docs.google.com/presentation/d

/1DrKltqOzS8tq1iGUDBCfU_sOC-

e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71.

27. Anaya ME. Desarrollo motriz en el niño, etapas y sugerencias para su

estimulación. [Online].; 2013 [cited 2015 Febrero 11. Available from:

http://www.sieteolmedo.com.mx/index.php/articulos/para-

padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-

para-su-estimulacion.

26. Barragan B. Actividades para Educación Infantil. [Online].; 2014 [cited 2016

Enero 13. Available from: http://www.actividadeseducainfantil.com/.

16. Boque J. Juegos para desarrollar la psicomotricidad. [Online].; 2013 [cited

2016 Enero 22. Available from: http://es.slideshare.net/azuetacas/fichero-de-

juegos-de-psicomotricidad.

8. Córdova L. El juego como potencializador de las destrezas de niñas y niños

de 4 y 5 años de edad. [Online]. [cited 2012 Febrero 11. Available from:

http://dspace.ucuenca.edu.ec/bitstream/123456789/1896/1/tef110.pdf.

44. Garcia J. MOtricidad Gruesa y Fina en Actividades de la vida cotidiana.

[Online].; 2013 [cited 2015 Marzo 4. Available from:

https://docs.google.com/presentation/d/1DrKltqOzS8tq1iGUDBCfU_sOC-

e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71.

10. Herrera J. Elaboración y aplicación de un manual basado en juegos

tradicionales. [Online].; 2013 [cited 2016 Febrero. Available from:

http://dspace.unl.edu.ec/jspui/bitstream/123456789/4405/1/ANA%20ALEXANDRA%20ALVEAR%20LATORRE.pdf
http://dspace.unl.edu.ec/jspui/bitstream/123456789/4405/1/ANA%20ALEXANDRA%20ALVEAR%20LATORRE.pdf
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
https://docs.google.com/presentation/d%20/1DrKltqOzS8tq1iGUDBCfU_sOC-e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71
https://docs.google.com/presentation/d%20/1DrKltqOzS8tq1iGUDBCfU_sOC-e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71
https://docs.google.com/presentation/d%20/1DrKltqOzS8tq1iGUDBCfU_sOC-e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
http://www.sieteolmedo.com.mx/index.php/articulos/para-padres/motricidad11/285-desarrollo-motriz-en-el-nino-etapas-y-sugerencias-para-su-estimulacion
http://www.actividadeseducainfantil.com/
http://es.slideshare.net/azuetacas/fichero-de-juegos-de-psicomotricidad.
http://es.slideshare.net/azuetacas/fichero-de-juegos-de-psicomotricidad.
http://dspace.ucuenca.edu.ec/bitstream/123456789/1896/1/tef110.pdf
https://docs.google.com/presentation/d/1DrKltqOzS8tq1iGUDBCfU_sOC-e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71
https://docs.google.com/presentation/d/1DrKltqOzS8tq1iGUDBCfU_sOC-e4SAkrNWB6Yaeyb3s/edit?pli=1#slide=id.p71

50

http://repositorio.utc.edu.ec/browse?type=subject&order=ASC&rpp=20&val

ue=PSICOMOTRICIDAD.

12. Hernández T, Sánchez I. Juegos psicomotores para estimular el desarrollo

psicomotor. [Online].; 2013 [cited 2016 Enero 15. Available from:

http://www.efdeportes.com/efd185/juegos-psicomotores-para-estimular-el-

desarrollo.htm.

45. Hernández T. efdeportes.com. [Online].; 2014 [cited 2015 04 1. Available

from: http://www.efdeportes.com/efd185/juegos-psicomotores-para-

estimular-el-desarrollo.htm.

21. Ilbay M. La importancia de la aplicación de técnicas psicomotrices. [Online].

Ambato; 2011 [cited 2016 Enero 12. Available from:

http://repositorio.uta.edu.ec/bitstream/123456789/976/1/4033-

MAR%C3%8DA%20ILBAY.pdf.

35. Jossenua G. Jazmin. [Online].; 2010 [cited 2015 02 15. Available from:

http://lapaginadejazmin.blogspot.com/2010/11/ejercicios-de-

psicomotricidad.html.

47. Maisel D. Juegos de psicomotricidad gruesa para niños en edad preescolar.

[Online].; 2014 [cited 2015 Marzo 23. Available from:

http://www.bebesmundo.com/juegos-de-motricidad-gruesa-para-ninos-en-

edad-preescolar/.

33. Marsal A. Motricidad Gruesa. [Online].; 2014 [cited 2015 Abril 02. Available

from: http://www.netmoms.es/revista/ninos/desarrollo-infantil/motricidad-

gruesa/.

22. Mendoza J. La estimulación temprana y su influencia en el desarrollo de la

psicomotricidad. [Online].; 2014 [cited 2016 Enero 25. Available from:

http://dspace.unl.edu.ec/jspui/bitstream/123456789/6066/1/Olga%20Janneth

%20Mendoza%20Reinoso.pdf.

39. Ordaz A, Dávila C, Ramírez I. Fichero de actividades y juegos. [Online].;

2014 [cited 2016 Febrero 14. Available from:

https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-

y-juegos-psicomotrices.pdf.

http://repositorio.utc.edu.ec/browse?type=subject&order=ASC&rpp=20&value=PSICOMOTRICIDAD
http://repositorio.utc.edu.ec/browse?type=subject&order=ASC&rpp=20&value=PSICOMOTRICIDAD
http://www.efdeportes.com/efd185/juegos-psicomotores-para-estimular-el-desarrollo.htm
http://www.efdeportes.com/efd185/juegos-psicomotores-para-estimular-el-desarrollo.htm
http://www.efdeportes.com/efd185/juegos-psicomotores-para-estimular-el-desarrollo.htm
http://www.efdeportes.com/efd185/juegos-psicomotores-para-estimular-el-desarrollo.htm
http://repositorio.uta.edu.ec/bitstream/123456789/976/1/4033-MAR%C3%8DA%20ILBAY.pdf
http://repositorio.uta.edu.ec/bitstream/123456789/976/1/4033-MAR%C3%8DA%20ILBAY.pdf
http://lapaginadejazmin.blogspot.com/2010/11/ejercicios-de-psicomotricidad.html
http://lapaginadejazmin.blogspot.com/2010/11/ejercicios-de-psicomotricidad.html
http://www.bebesmundo.com/juegos-de-motricidad-gruesa-para-ninos-en-edad-preescolar/
http://www.bebesmundo.com/juegos-de-motricidad-gruesa-para-ninos-en-edad-preescolar/
http://www.netmoms.es/revista/ninos/desarrollo-infantil/motricidad-gruesa/
http://www.netmoms.es/revista/ninos/desarrollo-infantil/motricidad-gruesa/
http://dspace.unl.edu.ec/jspui/bitstream/123456789/6066/1/Olga%20Janneth%20Mendoza%20Reinoso.pdf
http://dspace.unl.edu.ec/jspui/bitstream/123456789/6066/1/Olga%20Janneth%20Mendoza%20Reinoso.pdf
https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-y-juegos-psicomotrices.pdf
https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-y-juegos-psicomotrices.pdf

51

46. Sabines J. Fichero de actividades y juegso psicomotrices. [Online].; 2010

[cited 2012 Marzo 16. Available from:

https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-

y-juegos-psicomotrices.pdf.

28. Zúñiga R. Taller de psicomotricidad, juegos y expresión corporal. [Online].;

2013 [cited 2014 Diciembre 20. Available from:

http://servicios.educarm.es/templates/portal/ficheros/websDinamicas/97/edin

fantilpsicomotricidad.pdf.

49. Zúñiga R. Taller de Psicomotricida, juegos y expresión corporal. [Online].;

2013 [cited 2015 Febrero 12. Available from:

http://servicios.educarm.es/templates/portal/

ficheros/websDinamicas/97/edinfantilpsicomotricidad.pdf.

CITAS BIBLIOGRÁFICAS – BASES DE DATOS UTA

EBRARY: Ibáñez, L. P., &Mudarra, S. M. J. (2014). Atención temprana:

diagnóstico e intervención psicopedagógica. España: UNED – Universidad

Nacional de Educación a Distancia. Retrievedfromhttp://www.ebrary.com

EBRARY: Ovejero, H. M. (2013). Desarrollo cognitivo y motor. España:

Macmillan Iberia, S.A. Retrievedfrom

http://site.ebrary.com/lib/utasp/detail.action?docID=10820374

EBRARY: La atención temprana: un compromiso con la infancia y sus familias.

(2010). España: Editorial UOC. Retrievedfrom

http://site.ebrary.com/lib/utasp/detail.action?docID=10609822

EBRARY: Mila, D. J. (2008). De profesión psicomotricista (2a. ed.). Argentina:

Miño y Dávila. Retrievedfromhttp://www.ebrary.com

EBRARY: López, B. G., Alva, F. L., & Banda, C. D. (2009). Estimulación

motriz para mejorar la adquisición… de la lecto-escritura. Argentina: El Cid

Editor | apuntes. Retrievedfrom

http://site.ebrary.com/lib/utasp/detail.action?docID=10328018

https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-y-juegos-psicomotrices.pdf
https://rarchivoszona33.files.wordpress.com/2014/01/fichero-de-actividades-y-juegos-psicomotrices.pdf
http://servicios.educarm.es/templates/portal/ficheros/websDinamicas/97/edinfantilpsicomotricidad.pdf
http://servicios.educarm.es/templates/portal/ficheros/websDinamicas/97/edinfantilpsicomotricidad.pdf
http://servicios.educarm.es/templates/portal/%20ficheros/websDinamicas/97/edinfantilpsicomotricidad.pdf
http://servicios.educarm.es/templates/portal/%20ficheros/websDinamicas/97/edinfantilpsicomotricidad.pdf

52

ANEXOS

53

Anexo Nº 1: Evaluación con el Test de Nelson Ortiz niños y niñas de 2 a 3 años

Ítem Nº1: Se para de puntas de pies

Si ()

No ()

Ítem Nº2: Se levanta si usar las manos

Si ()

No ()

Ítem Nº1: Camina hacia atrás

Si ()

No ()

54

Anexo Nº 2: Edificación donde funciona el programa CNH Santa Clara

Anexo Nº 3: Reunión de Estimulación con los Padres de Familia

Anexo Nº 4: Técnica Responsable del CNH Santa Clara. Lic. Amparo Mangui

con la Investigadora Elsa Lascano

55

Anexo Nº 5: Juegos Psicomotores con las extremidades inferiores

Anexo Nº 6: Juegos Psicomotores con las extremidades superiores

Anexo Nº 7: Juego de soplo en equipos

56

Anexo Nº 8: Actividades Lúdicas al Aire Libre

Anexo Nº 9: Juego de salto en la ula-ula

Anexo Nº 10: Juego de pasar los obstáculos

57

Anexo Nº 11: Acompañamiento de los Padres de Familia

Anexo Nº 12: Instrucciones del Juego

Anexo Nº 13: Registro de Asistencia de los niños participantes

58

FICHAS DE JUEGOS PSICOMOTORES

PARA MOTRICIDAD GRUESA

59

FICHA Nº001

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 01 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: MOTORA-TONICIDAD

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación De Ambientes: se ambientará el espacio con fomix en el piso,

para que los niños se sienten y recuesten cómodamente, durante el juego

colchonetas

planas de fomix

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del mecánico de robots.

-Con las familias: los padres en casa harán la veces de mecánico de robots.

-Importancia para el desarrollo de los niños y niñas: es importante que

los niños conozcan todas las partes de su cuerpo y ejecuten movimientos

con ellas, para mantener flexibilidad y desarrollo de las facultades motoras.

-Mencione el juego o actividad que van a utilizar en la actividad del

día: mecánico de robots

la familia debe estar atenta a la secuencia de ejercicios que ordena la

educadora, para realizar las repeticiones.

colchonetas

planas de fomix

SEGUNDO MOMENTO: EJECUCIÓN

Actividad Lúdica

1. El aula se convierte en un taller de mini robots, y la educadora con

los padres de familia son los mecánicos, ellos deberán verificar que

todas las piezas del robot funcionen adecuadamente.

2. La maestra da la orden de movimiento y los mini robots, lo

realizan.

3. Los mini robots están parados, y se ordena movimiento de brazos,

sobre la cabeza, y movimiento de piernas para marchar como

soldados.

4. Los minis robot se sientan y el mecánico ordena verificar que las

piernas se estiren, doblen y crucen, además el robot debe

balancearse entre sus rodillas como mecedora.

5. se les entrega a los mini robots un objeto y de rodillas se los hace

llevar el objeto de un extremo a otro, cuando llega a la meta se

estira de rodilla jugando a ser muy grande y al otro extremo se hace

muy pequeño.

COLCHONETAS

PLANAS DE

FOMIX

60

6. se recuestan los mini robots y manejan una bicicleta imaginaria,

luego llegan las piernas hasta al cabeza y se hace un puente con el

cuerpo.

7. finalmente los mini robots, estiran las piernas sin doblar las

rodillas, se ponen de pie y adquieren la posición para introducirlos

en cajas para la venta.

8. el mecánico pone el sello de carita feliz en la frente, el cual

significa que cada mini robot está en perfectas condiciones para la

venta.

9. se finaliza la actividad con la canción “el baile del robot” de topa

y muni.

Nivel de ayuda: básicamente son actividades de calentamiento, todos los

niños poseen la flexibilidad para realizarlos aun cuando les tome más

tiempos hacerlo.

Nivel de dificultad: la dificultad radica en el número de repeticiones del

movimiento si el mecánico ordena 10 veces, el niño podría hacerlo 15

veces.

TERCER MOMENTO: CONTROL

con los niños y niñas: jugar al mecánico de robots.

Con las familias:

- en casa las familias deben fijar su atención en los movimientos que los

niños logran con dificultad, para realizarlos con mayor frecuencia.

-es importante que los niños no tengan ningún dolor en sus extremidades

al realizar estos ejercicios, que tengan una alimentación equilibrada en

frutas, verduras, vegetales y aceites naturales que ayudan a la flexibilidad,

y que realicen los ejercicios con la guía de un adulto que haga la actividad

divertida para mejorar el desarrollo del niño.

Observaciones:

-La actividad genera mucho dinamismo en los niños y niñas.

-Las repeticiones los pone en actividad y queman calorías.

-Es una actividad que no necesita mucho material solo un espacio amplio y adecuado.

61

FICHA Nº002

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 03 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: MOTORA-DESPLAZAMIENTO

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de Ambientes: se retirarán las sillas y mesas del salón, dejando

un área grande del tamaño de una pista de baile.

Pandero

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del pandero.

-Con las familias: los padres en casa bailan con sus hijos

-Importancia para el desarrollo de los niños y niñas: es importante que los

niños y niñas aprendan a desplazarse en grupo e individualmente sin tropezar

y coordinando al ritmo de la música.

-Mencione el juego o actividad que van a utilizar en la actividad del día: el

pandero

La familia debe conocer los ritmos que le gustan a cada niño, para ejercitar en

casa.

Pandero

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. El aula se convierte en una pista de baile en el que el pandero es el

único que marca el ritmo.

2. Los niños forman una círculo grande y giran alrededor del aula primero

despacio y luego rápido al ritmo del pandero.

3. Luego los niños pisan fuerte mientras siguen girando y después pisan

despacio.

Pandero

Grabadora

Cd

62

4. Luego los niños se colocan en las cuatro esquinas del aula.

5. El pandero da el ritmo y la maestra da la orden de ir para adelante, para

atrás y para el lado

6. Se finaliza la actividad con la canción “bailando el bugui bugui”

Nivel de ayuda: Los niños pueden ir más despacio, pero sin perder el ritmo.

Nivel de dificultad: No aplica a esta actividad.

TERCER MOMENTO: CONTROL

Con los niños y niñas: jugar al baile del pandero

Con las familias:

- En casa se debe tener un pandero pequeño y el padre de familia deberá marcar

el ritmo, mientras baila con su hijo, haciendo variaciones en la velocidad e

intensidad del paso, luego dar movimiento en diferentes posiciones, para hacer

más activo el baile.

Pandero

Observaciones:

-La actividad genera mucho dinamismo en los niños y niñas.

-El ritmo y el movimiento aumenta su capacidad de coordinar actividades

-Es una actividad que los ayuda a interrelacionarse con sus compañeritos y con el entorno.

63

FICHA Nº003

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 06 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: MOTORA-DESPLAZAMIENTO

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se pone todas las sillas en hilera en la mitad del salón

y en la otra mitad se colocan las colchonetas de fomix.

Fomix

Sillas

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se da las instrucciones del juego hoy soy un…

-Con las familias: los padres les llevan al zoológico a los niños y les hacen imitar

a los animales que más les gusten a los niños.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas conozcan a otros elementos de su entorno, y aprendan las diferentes formas

de comunicarse a través del movimiento.

-Mencione el juego o actividad que van a utilizar en la actividad del día: hoy

soy un…(nombre del animal)

Fomix

Sillas

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Los niños forman un círculo y la maestra en medio.

2. Cada niño elige el nombre de una animal diferente

3. Cada niño dice que animal a escogido anteponiendo la frase hoy soy

un…(perro, gato, pájaro, león)

4. ahora todos imitan el comportamiento peculiar de cada animal, mientras

Caminan por toda el área de colchonetas.

FOMIX

SILLAS

64

5. Luego cada niños debe escoger un animalito que se arrastra y dice

nuevamente la frase hoy soy un…(lagartija, iguana, serpiente, cuy)

6. Luego imitan el reptar de cada animal por debajo de las sillas alineadas

7. Los reptiles rodearán las sillas por 5 ocasiones, mientras emiten los sonidos

de cada uno de los animales.

8. Posteriormente se colocan boca arriba e intentan moverse de un extremo a

otro.

9. Se finaliza la actividad con la canción “vamos al zoológico”

Nivel de ayuda: Los niños pueden moverse más despacio.

Nivel de dificultad: Los niños pueden moverse más rápido y ayudar a los demás

amiguitos.

TERCER MOMENTO: CONTROL

Con los niños y niñas: jugar a imitar a nuevos animales

Con las familias:

- En casa se debe procurar conocer nuevos animales e inducir al niño a que lo imite,

en los movimientos y sonidos que emite.

Sillas

Observaciones:

-La actividad genera curiosidad en los niños y les resulta entretenido descubrir a los animales.

-La imitación ayuda a desarrollar nuevas capacidades motoras

-Es una actividad que los educa en el respeto a las demás especies.

65

FICHA Nº4

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 08 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: RELAJACIÓN-MOTORA

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se coloca las planchas planas de fómix en el suelo,

formando un cuadrado

Fomix

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se les pide que se acuesten.

-Con las familias: los padres deben hacer con frecuencia ejercicios de relajación a

sus hijos para que despejen su mente y asocien correctamente movimientos.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas permanezcan en sesiones de relajación motora, debido a que el exceso de

actividad les puede provocar cansancio.

-Mencione el juego o actividad que van a utilizar en la actividad del día:

escucho y aprendo

Fómix

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Siempre resulta positivo hacer un alto en las actividades de movimiento,

dando a los niños y niñas un momento de relajación motora.

2. Los niños se acuestan sobre el piso, boca arriba y con los ojos cerrados.

Fómix

Elementos del

aula

66

3. Deben identifica sonidos de instrumentos musicales y otros reconocibles

de objetos que frecuentan en su entorno, como tambores, chinescos,

guitarras, aplausos.

4. En esta misma posición, la educadora lee un cuento o hace que escuchen

una canción.

5. Finalmente en la misma posición se toman de las manos y suben las piernas

al techo y entonan la canción “mis amigos”

Nivel de ayuda: no aplica a este juego

Nivel de dificultad: no aplica a este juego

TERCER MOMENTO: CONTROL

Con los niños y niñas: escuchara más frecuentemente para distinguir los sonidos.

Con las familias:

- En casa se debe practicar este ejercicio para distinguir las voces de los miembros

de la familia, del timbre, de las mascotas y otros de uso cotidiano.

Elementos del

hogar

Observaciones:

- El escuchar genera relajación en los niños y niñas y les crea un estado de concentración.

- Es positivo para el cuerpo descansar de las actividades fuertes mediante ejercicios de relajación

- En ocasiones el cuerpo pide trabajar con mayor calma y más sentido de lo que se hace.

- Es importante insertar variedad en las actividades de los niños y niñas.

67

FICHA Nº005

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 10 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: ESQUEMA CORPORAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se retiran las mesas y sillas, dejando libre el aula, para

formar un círculo.

Espacio

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego “conociendo mi cuerpo”

-Con las familias: los padres en casa indican las partes del cuerpo cada al

levantarse.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas conozcan cada parte de sus cuerpos y para qué sirven cada una de ellas y

que movimientos pueden realizar.

-Mencione el juego o actividad que van a utilizar en la actividad del día: el

juego se denomina “conociendo mi cuerpo”

la familia debe decir las extremidades y las partes del cuerpo por su nombre, para

que los niños estén familiarizados, sin utilizar diminutivos u otros nombres.

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. La educadora señala y nombra al mismo tiempo diversas partes del cuerpo. los

niños/as imitan los gestos y repiten el nombre correspondiente.

2. La educadora se señala en una parte de su cuerpo y los niños/as dicen su nombre.

3. La educadora dice el nombre de una parte del cuerpo y los niños/as señalan en

su propio cuerpo la parte nombrada.

4. Un niño/a señala una parte del cuerpo de otro/a el señalado dice el nombre.

Espacio

Dibujo del

cuerpo

humano y sus

partes

Grabadora

Cd

68

5. La educadora dice el nombre de una parte del cuerpo y otro/a niño/a señala la

parte correspondiente en un compañero/a.

6. Con muñecos y dibujos, señalar y nombrar las diferentes partes del cuerpo.

7. Movemos los brazos, las piernas y la cabeza para adelante, para atrás y para

ambos lados.

8. Finalmente cada niño menciona las partes de su cuerpo mientras las señala.

9. Todos entonamos la canción de “saco una manito la hago bailar”

TERCER MOMENTO: CONTROL

Con los niños y niñas: cantar la canción a sus padres y hermanos en casa.

Con las familias:

Se debe practicar la canción con los padres en casa y hacer que el niño enumere las

partes del cuerpo de todos los miembros de su familia.

Observaciones:

- Los niños deben saber para qué sirve cada parte de su cuerpo.

- El movimiento específico de las extremidades ayuda desarrollar la coordinación

- El trabajar con otras personas une al grupo, los integra y crea vínculos importantes

- El educador debe formar parte del ejercicio.

69

FICHA Nº006

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 13 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: CONTROL POSTURAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se realiza en un lugar amplio, de preferencia un patio,

para aprovechar la oxigenación con aire puro.

Espacio

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego de marathon saltitos

-Con las familias: los niños deben disponer de un lugar amplio donde puedan jugar

con varios implementos como ulas ulas, colores, cuerdas, e incluso dibujar en el

suelo.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas salten en infinitas situaciones, porque aparte de ser un movimiento de

reacción frente a un obstáculo, fortalece las piernas y ayuda al control de equilibrio

en movimiento.

-Mencione el juego o actividad que van a utilizar en la actividad del día: se

realizará el juego denominado marathon saltitos.

la familia debe hacer yincanas, para mejorar y fortalecer las destrezas de

movimientos en los niños y niñas.

Ula-ula

Cuerda

Tiza

Esponjas

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Se divide el grupo en dos equipos.

2. Ponemos nombre a cada equipo y se explica las competencias

3. En la primera competencia se colocan cuatro ulas ulas en el piso, jugamos

a entrar y salir del aro dando un salto.

ULA-ULA

CUERDA

TIZA

ESPONJAS

70

4. En la segunda competencia se colocan tres esponjas como obstáculos y los

niños y niñas saltan sobre estos.

5. Se colocan varios aros en el suelo, y se pasa alrededor de ellos, con dos

pies fuera del aro, con uno dentro y otro fuera y solo por dentro.

6. Se dibuja una escalera en el piso y marchamos en los espacios vacíos.

7. Saltamos en los mismos espacios vacíos de la escalera

8. Colocamos una cuerda extendida en el piso y saltamos a cada lado de la

cuerda con los pies juntos.

9. El equipo que llegó el mayor número de veces en primer lugar, es el

ganador de una manzana para cada miembro, mientras que el segundo lugar

se entrega un durazno a cada uno.

10. Finalmente se entona la canción “ronda de los conejos”

Nivel de ayuda: los niños pueden ir más despacio, para prevenir caídas

Nivel de dificultad: la velocidad con que trabaje cada equipo aumentará el nivel

de complejidad de la actividad

TERCER MOMENTO: CONTROL

Con los niños y niñas: realizar series parecidas en casa

Con las familias:

- En casa la familia debe apoyar la actividad física de los niños y niñas a través de

serie sencillas de saltos en diferentes estilos, velocidades y con varios tipos de

obstáculos.

-Se recomienda que toda la familia trabaje en equipo, para motivar la actividad de

los más pequeños.

Ula-ula

Cuerda

Tiza

Esponjas

OBSERVACIONES:

- Los saltos son actividades peculiares en los niños y niñas, por lo cual son elementos que se debe

tomar a favor de su ejercitación a través del juego.

- El espacio debe ser amplio para generar mayor descarga física y emocional en la adrenalina de la

maratón.

- Se recomienda dividir al grupo en equipos para experimentar la competitividad, procurando no se

generen conflictos, pues los niños deben entender que solo es un juego.

71

FICHA Nº007

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 15 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: CONTROL POSTURAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se realiza la actividad al aire libre, en el patio o de

preferencia en la naturaleza

Espacio

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realiza el juego de circuito al natural

-Con las familias: los padres deben sacar a los niños a ambientes naturales para

que exploren las distintas formas de movimiento que requiere esta exploración.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas aprendan a desplazarse en lugares irregulares, saliendo de su zona de confort

y descubriendo nuevos escenarios que se presentan en la naturaleza y en los que

deben aplicar otro tipo de precauciones.

-Mencione el juego o actividad que van a utilizar en la actividad del día: el

juego del circuito al natural, en el que depende que tan familiarizado el niño con el

entorno que lo rodea, para que su desenvolvimiento sea óptimo respecto al manejo

de obstáculos y circuitos de actividades.

Espacio al aire

libre

10 troncos de

madera

Gradas

Banca

Llantas

Tablas

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Se organiza un circuito de actividades física de desplazamiento, equilibrio

y ascenso de la siguiente forma.

72

2. Se colocan los diez troncos en dos hileras de cinco cada uno, a

continuación, las gradas de madera, las llantas en posición de zigzag, una

banca y finalmente una tabla larga.

3. Al final se deben colocar banderines de tres colores para contar cada

circuito realizado

4. En el primer circuito los niños deben realizar las actividades caminando de

frente y tomarán las banderitas rojas.

5. En el segundo circuito los niños realizarán las actividades caminando de

espaldas y tomarán las banderitas verdes.

6. En el tercer circuito se caminará lateralmente y se tomarán las banderitas

color anaranjado.

7. Finalmente, todos cantaremos la canción “mi planeta”

nivel de ayuda: la velocidad puede reducir

nivel de dificultad: no aplica a esta actividad.

Espacio al aire

libre

10 troncos de

madera

Gradas

Banca

Llantas

Tablas

TERCER MOMENTO: CONTROL

Con los niños y niñas: los niños deben respetar y cuidar el planeta en cada

actividad que realicen

Con las familias:

en casa se debe fomentar las actividades al aire libre, para que los niños fortalezcan

el sentido de posturas frente a obstáculos de la naturaleza y se les debe enseñar el

cuidado del planeta en todas sus actividades y juegos que realicen

OBSERVACIONES:

- La actividad genera mucho dinamismo en los niños y niñas.

- El niño despeja la mente al aire libre y con elementos de la naturaleza

- Es una actividad que los ayuda a interrelacionarse con sus compañeritos y con el entorno.

73

FICHA Nº008

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 17 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: CONTROL RESPIRATORIO

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se prepara el aula de modo que existan tres mesas

largas, una para cada equipo

Mesas

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del “velero”

-Con las familias: los padres deben replicar estos ejercicios en casa.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas aprendan a soplar fuerte, para fortalecer su sistema respiratorio, y mantenga

el control del mismo cuando realizan actividad en movimiento, además que el soplo

ayuda a prevenir trastornos del lenguaje.

-Mencione el juego o actividad que van a utilizar en la actividad del día: el

juego se denomina el velero, debido a que se moverán objetos con el soplo.

25 globos

Hojas de papel

Pintura de agua

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Se divide a los niños en cinco grupos

2. Cada grupo jugará en una mesa, al extremo de los niños se colocará un globo

inflado.

3. Por turnos los niños deberán hacer llegar al otro extremo de la mesa sin que el

globo toque el piso.

4. El grupo que complete cinco globos puede pasar al siguiente nivel en el que se

les entrega una hoja blanca a cada niño.

5. La maestra coloca pintura en una cantidad generosa.

25 globos

Hojas de papel

Pintura de agua

74

6. los niños y niñas mediante el soplo deberán expandir la pintura por la hoja

dibujando una figura, la figura más grande es la ganadora de un frasco de

burbujas de jabón que compartirá con sus compañeritos

7. finalmente cantaremos “soplo soplo”

Nivel de ayuda: los niños pueden turnarse para soplar.

Nivel de dificultad: no aplica a esta actividad.

TERCER MOMENTO: CONTROL

Con los niños y niñas: los niños deben practicar con regularidad el soplo para

reforzar su control respiratorio, de tal modo que la realización de actividad física

no afecte su salud.

Con las familias:

la familia debe gestionar el uso de globos, y veleros para la práctica del soplo en

casa, de tal modo que el niño refuerce sus facultades físicas y resistencia

respiratoria.

Globos

Hojas de papel

Pintura de agua

OBSERVACIONES:

-Es una actividad entretenida que precautela la salud de quien la práctica.

-La motricidad gruesa involucra movimientos fuertes que pueden afectar la respiración.

-El control respiratorio equilibra los niveles de agitación en el ejercicio físico.

75

FICHA Nº009

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 20 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: ESTRUCTURACIÓN ESPACIAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se realizará esta actividad al aire libre, se construirá un

tren con una caja de cartón para cada niño, se colocarán una hilera de ulas y una

hilera de sillas, los tres objetos paralelamente.

Cajas de cartón

Ula ula

Sillas

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del trensito paseador.

-Con las familias: los padres ayudan a empujar las cajas a sus hijos/as.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas aprendan a distinguir el espacio en que se desarrollan así se separan los

espacios internos de los externos.

-Mencione el juego o actividad que van a utilizar en la actividad del día: se

realizará el juego del trensito paseador

cajas de cartón

ula ula

sillas

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. El patio está dispuesto en tres circuitos.

2. Los niños hacen dos recorridos, de ida salen de sus vagones, entran en las

ulas, corren hacia las sillas y pasan por debajo.

3. Toman una carita feliz que se encuentra al otro extremo y regresan por

afuera de las sillas, por fuera de las ulas y entran en el vagonsito

4. Una vez dentro del vagón esperan que el siguiente compañero empuje un

lugar del tren hasta que se forme un ferrocarril completo.

Cajas de cartón

Ula ula

Sillas

76

5. Se finaliza la actividad con la canción “el trensito chucu chu”

Nivel de ayuda: los niños pueden ir más despacio, pero deben conseguir la carita

feliz

Nivel de dificultad: no aplica a esta actividad.

TERCER MOMENTO: CONTROL

Con los niños y niñas: la actividad debe ser realizada lo más rápida posible para

medir la concentración en el movimiento de los niños.

Con las familias:

en casa no hace falta hacer circuitos tan amplios, es suficiente con explicarles a los

niños/as la diferencia entre afuera y adentro, para que desarrollen la inteligencia

espacial en el entorno.

Cajas de cartón

Ula ula

Sillas

OBSERVACIONES:

-La actividad resulta emocionante para los niños y les ayuda distinguir los espacios en que se

desarrollan.

- Es una actividad que logra vincular el espacio con el movimiento y el desplazamiento tanto de los

niños y niñas como de los objetos.

77

FICHA Nº010

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 22 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: ORIENTACIÓN TEMPORAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se despeja el área de atrás del aula y se coloca 15

objetos a un extremo, dividido en 3 grupos de cinco.

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego de los “chasquis”

-Con las familias: los padres alientan alegremente para que los niños realicen la

actividad correctamente.

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas aprendan la diferencia del tiempo en velocidad, para sí distinguir

actividades lentas y rápidas.

-Mencione el juego o actividad que van a utilizar en la actividad del día: se

realizará el juego de los chasquis.

Objetos del

aula

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Una vez colocados los objetos a un extremo del aula, organizar los equipos.

2. Se da la orden de recoger los objetos caminando y regresar corriendo.

3. Cada niño camina lentamente hacia el objeto una vez que lo toma regresa

trotando.

4. Cuando regresa un participante, sale otro niño y repite el proceso.

5. cuando el equipo recoja los cinco objetos, los colocará en un cartón.

Objetos del

aula

78

6. empujarán el cartón corriendo al otro extremo y regresarán caminando.

7. cuando todos terminen la actividad.

8. se finaliza cantando “el baile de la oruga”

Nivel de ayuda: no aplica a esta actividad.

Nivel de dificultad: no aplica a esta actividad.

Tercer Momento: Control

Con los niños y niñas: jugar a los chasquis

Con las familias:

- En casa los padres deben ejercitar la velocidad con la que los niños y niñas realizan

las actividades, por lo que frecuentemente se les debe ordenar que traigan cosas de

un lugar a otro en distintas velocidades, para que desarrollen esta facultad motora.

Objetos del

hogar de uso

cotidiano

OBSERVACIONES:

- Esta actividad genera una idea clara sobre el tiempo y el espacio en el entorno del niño.

- Es apropiada para que regule las funciones de su cuerpo y no actúe por impulso.

- Se recomienda acompañar el juego con música para evitar la monotonía.

79

FICHA Nº011

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 24 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: ORIENTACIÓN TEMPORAL

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de Ambientes: se organizan las sillas ambientando una obra de teatro

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del reloj

-Con las familias: los padres observan atentamente

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

y niñas aprendan a diferenciar los distintos tiempos del día, la mañana, la tarde y la

noche con cada una de las actividades que se realiza a cada momento del día, para

que aprendan a ubicarse temporalmente

-mencione el juego o actividad que van a utilizar en la actividad del día: se

realizará el juego del reloj.

Reloj didáctico

Sillas

Escenario

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. Todos los niños y los padres toman asiento en las sillas del teatro.

2. Todos los niños van actuar en la obra del día

3. La maestra tiene un reloj didáctico en el que colocará una hora y pedirá a

cada niño que realice una actividad que hace a esa hora.

4. Así lo hará tomando horas de la mañana, de la tarde y de la noche.

5. Los niños recordarán y dramatizarán sus actividades cotidianas.

6. Finalmente se cantará la melodía de “las horas pasan jugando”

Reloj didáctico

Sillas

Escenario

80

Nivel de ayuda: no aplica a esta actividad.

Nivel de dificultad: no aplica a esta actividad.

TERCER MOMENTO: CONTROL

Con los niños y niñas: los niños deben reconocer que hora del día es.

Con las familias:

En casa los padres deben ayudar a los niños y niñas con pautas para reconocer que

hora del día es, si es mañana, tarde o noche, de acuerdo a las actividades cotidianas

que ellos realizan.

OBSERVACIONES:

la actividad debe ser dominada por los niños, sin embargo existen niños que aún no desarrollan la

lógica temporal y necesitan mayor apoyo.

81

FICHA Nº012

MATRIZ DE PLANIFICACIÓN DE ACTIVIDADES LÚDICAS

 CNH ACTIVIDAD GRUPAL

DATOS DE IDENTIFICACIÓN

FECHA IZAMBA, 27 DE JULIO DEL 2015

NOMBRE DE LA UNIDAD DE

ATENCIÓN

CNH “SANTA CLARA”

GRUPO DE EDAD 2 A 3 AÑOS

EDUCADORA FAMILIAR LCDA. AMPARO MANGUI

CARACTERÍSTICA DE

DESARROLLO:

MOTRICIDAD GRUESA

ÁREA DEL DESARROLLO: CAPACIDADES PERCEPTIVAS

ACTIVIDADES LÚDICAS RECURSOS

FASE PREVIA

Adecuación de ambientes: se recogen todos los objetos pequeños que existen en

el aula y se los coloca en una sola canasta.

Material del

aula

PRIMER MOMENTO: ORIENTACIÓN

-Con los niños y niñas: se realizará el juego del busca

-Con las familias: los padres piden seleccionar objetos similares escogidos de un

grupo

-Importancia para el desarrollo de los niños y niñas: es importante que los niños

aprendan a seleccionar objetos distinguiendo características selectivas como

colores, formas, pesos, usos, etc.

-Mencione el juego o actividad que van a utilizar en la actividad del día:

jugaremos el busca

Material del

aula

SEGUNDO MOMENTO: EJECUCIÓN

ACTIVIDAD LÚDICA

1. La maestra coloca en una canasta todos los objetos pequeños del aula

2. Se pide a los niños que escojan los objetos del mismo tipo primeramente

por el color.

3. Terminada la primera condición , la maestra hace un nuevo requerimiento

y los niños nuevamente selecciona objetos del mismo material.

Material del

aula

82

4. Luego seleccionan objetos por la forma

5. Se finaliza la actividad con la canción “en busca de un león”

Nivel de ayuda: los niños pueden tomarse todo el tiempo para seleccionar

Nivel de dificultad: no aplica a esta actividad.

TERCER MOMENTO: CONTROL

Con los niños y niñas: Los niños deben ser perceptivos en todos sus sentidos, vista,

oído y tacto.

Con las familias:

Los padres de familia deben estimular en los niños el contacto con formas, colores

y texturas con objetos que se tienen en casa, para que ellos distingan objetos

similares y diferentes.

Material del

aula

OBSERVACIONES:

-La actividad genera mucho dinamismo en los niños y niñas.

83

Anexo Nº 14: Carta de Consentimiento de los Padres

