
1

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

INFORME DE INVESTIGACIÓN SOBRE:

“EL CUENTO MOTOR EN EL DESARROLLO DEL ESQUEMA

CORPORAL EN NIÑOS(AS) DE 3 A 4 AÑOS EN LA SOCIEDAD

PROTECTORA DE NIÑOS HUÉRFANOS Y ABANDONADOS “HOGAR

SANTA MARIANITA”, EN LA CIUDAD DE AMBATO, EN EL PERÍODO

SEPTIEMBRE 2012 – FEBRERO 2013”

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

Autora: Espejo Canseco, Andrea Cristina

Tutora: Lic. Troya Ortiz, Elsa Verónica

Ambato – Ecuador

Octubre, 2013

ii

APROBACIÓN DEL TUTOR

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

 “EL CUENTO MOTOR EN EL DESARROLLO DEL ESQUEMA

CORPORAL EN NIÑOS(AS) DE 3 A 4 AÑOS EN LA SOCIEDAD

PROTECTORA DE NIÑOS HUÉRFANOS Y ABANDONADOS “HOGAR

SANTA MARIANITA”, EN LA CIUDAD DE AMBATO, EN EL PERÍODO

SEPTIEMBRE 2012 – FEBRERO 2013”, de Andrea Cristina Espejo Canseco,

estudiante de la Carrera de Estimulación Temprana, considero 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, Julio de 2013

LA TUTORA

……………………………………………….

Lic. Elsa Verónica Troya Ortiz

iii

AUTORÍA DEL TRABAJO DE GRADO

Los criterios emitidos en el Trabajo de Investigación: “EL CUENTO MOTOR

EN EL DESARROLLO DEL ESQUEMA CORPORAL EN NIÑOS(AS) DE

3 A 4 AÑOS EN LA SOCIEDAD PROTECTORA DE NIÑOS HUÉRFANOS

Y ABANDONADOS “HOGAR SANTA MARIANITA”, EN LA CIUDAD

DE AMBATO, EN EL PERÍODO SEPTIEMBRE 2012 – FEBRERO 2013”,

como también los contenidos, ideas, análisis, conclusiones y propuesta son de

exclusiva responsabilidad de mi persona, como autora de éste trabajo de grado.

Ambato, Julio de 2013

LA AUTORA

……………………………………………….

Andrea Cristina Espejo Canseco

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de ésta tesis o parte

de ella un documento disponible para su lectura, consulta y procesos de

investigación.

Cedo los Derechos en línea patrimoniales de mi tesis, con fines de difusión

pública; además apruebo la reproducción de ésta tesis, dentro de las regulaciones

de la Universidad, siempre y cuando esta reproducción no suponga una ganancia

económica y se realice respetando mis derechos de autora.

Ambato, Julio de 2013

LA AUTORA

……………………………………………….

Andrea Cristina Espejo Canseco

v

APROBACIÓN DEL JURADO EXAMINADOR

Los miembros del Tribunal Examinador aprueban el Informe de Investigación,

sobre el tema: “EL CUENTO MOTOR EN EL DESARROLLO DEL

ESQUEMA CORPORAL EN NIÑOS(AS) DE 3 A 4 AÑOS EN LA

SOCIEDAD PROTECTORA DE NIÑOS HUÉRFANOS Y

ABANDONADOS “HOGAR SANTA MARIANITA”, EN LA CIUDAD DE

AMBATO, EN EL PERÍODO SEPTIEMBRE 2012 – FEBRERO 2013”, de

Andrea Cristina Espejo Canseco, estudiante de la Carrera de Estimulación

Temprana.

Ambato, Octubre de 2013

Para constancia firman

……………………………………….

PRESIDENTE/A

 ………………………………………. ……………………………………….

 PRIMER VOCAL SEGUNDO VOCAL

vi

DEDICATORIA

El presente Trabajo Investigativo se lo dedicó a

Dios, por ser quién está conmigo en todo

momento guiándome por su camino para ser

mejor cada día.

Igualmente a mis padres Myriam y Giovanni,

quiénes con su ayuda me han apoyado en el

transcurso de mi carrera para poder llegar a

culminarla.

A mis hermanos Bryan y Jéssica, que con sus

palabras de aliento me han impulsado para salir

adelante pese a todas las dificultades.

A Daniel, quién con sus palabras, comprensión,

y companía ha contribuido para que yo de lo

mejor durante mis estudios.

Andrea Espejo C.

vii

AGRADECIMIENTO

Agradezco especialmente a Dios por darme la

sabiduría necesaria y la fortaleza para realizar cada

proyecto planteado.

A mi tutora, la Lic. Verónica Troya, quién con su

paciencia y conocimientos, ha sido un pilar

fundamental como apoyo y guía para el desarrollo

de este Trabajo Investigativo.

A mis maestros, que me han brindado durante toda

la Carrera información científica, para alcanzar una

formación profesional.

A mi familia y amigas, quiénes con su presencia

han sido un impulso para salir adelante.

Andrea Espejo C.

viii

ÍNDICE GENERAL DE CONTENIDOS

APROBACIÓN DEL TUTOR ... ii

AUTORÍA DEL TRABAJO DE GRADO ... iii

DERECHOS DE AUTOR .. iv

APROBACIÓN DEL JURADO EXAMINADOR .. v

DEDICATORIA ... vi

AGRADECIMIENTO ... vii

ÍNDICE GENERAL DE CONTENIDOS ... viii

ÍNDICE DE TABLAS ... x

ÍNDICE DE GRÁFICOS .. xi

RESUMEN .. xiii

SUMMARY ... xv

INTRODUCCIÓN ... 1

CAPÍTULO I .. 2

EL PROBLEMA.. .. 2

1.1 Tema ... 2

1.2 Planteamiento del problema .. 2

1.2.1 Contextualización ... 2

1.2.2 Análisis Crítico .. 4

1.2.3 Prognosis .. 4

1.2.4 Formulación del problema ... 4

1.2.5 Preguntas directrices .. 4

1.2.6 Delimitación del problema ... 5

1.2.6.1 Delimitación de contenido:……………………………………………. 5

1.2.6.2 Delimitación Espacial:.. 5

1.2.6.3 Delimitación Temporal:.. 5

1.2.6.4 Objeto de Estudio:... 5

1.3 Justificación ... 5

1.4 Objetivos ... 6

1.4.1 Objetivo General ... 6

1.4.2 Objetivos Específicos ... 6

ix

CAPÍTULO II .. 7

MARCO TEÓRICO.. ... 7

2.1 Antecedentes investigativos ... 7

2.2 Fundamentación Filosófica .. 9

2.3 Fundamentación Legal ... 9

2.4 Categorías Fundamentales ... 14

2.4.1 Fundamentación Teórica15

2.4.1.1 Variable independiente………………………………………………… .15

2.4.1.1 Variable Dependiente………………………………………………….. .24

2.5 Hipótesis .. 40

2.5.1 Señalamiento de variables de la hipótesis ... 40

CAPÍTULO III ... 41

METODOLOGÍA.. .. 41

3.1 Modalidad básica de la investigación .. 41

3.2 Nivel o tipo de investigación ... 41

3.3 Población y muestra ... 41

3.4 Operacionalización de variables .. 42

3.5 Plan de Recolección de información... 44

3.6 Plan de Procesamiento de la Información ... 44

CAPÍTULO IV ... 45

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS.. 45

4.1 Evaluación: Test de Jorge Ibujés P (Proyecto Wiñari) 45

4.2 Encuesta: Dirigida a las Maestras y Cuidadoras Infantiles de la Sociedad

Protectora de niños Huérfanos y Abandonados “Hogar Santa Marianita” 49

4.3 Verificación de la hipótesis.. 59

CAPÍTULO V .. 60

CONCLUSIONES Y RECOMENDACIONES ... 60

5.1 Conclusiones: .. 60

5.2 Recomendaciones: .. 61

CAPÍTULO VI ... 62

LA PROPUESTA... ... 62

6.1 Datos Informativos: .. 62

x

6.2 Antecedentes de la propuesta .. 63

6.3 Justificación .. 63

6.4 Objetivos ... 63

6.4.1 Objetivo General ... 63

6.4.2 Objetivos Específicos ... 63

6.5 Análisis de factibilidad ... 64

6.6 Fundamentación científica .. 64

6.7 Metodología .. 66

6.7.1 Modelo Operativo ... 67

6.8 Administración de la propuesta .. 68

6.9 Plan de monitoreo y evaluación de la propuesta ... 68

Referencias Bibliográficas ... 93

6.11 ANEXOS ... 98

ANEXO 1 .. 99

ANEXO 2 .. 103

ANEXO 3 .. 105

ÍNDICE DE TABLAS

Tabla N.- 1 Ítem a): En su propio cuerpo... 45

Tabla N.- 2 Ítem b): En su imagen (Frente al espejo) .. 46

Tabla N.- 3 Ítem c): En otra persona .. 47

Tabla N.- 4 En una hoja (Se dibuja a sí mismo) .. 48

Tabla N.- 5 Sabe ustes qué es el cuento motor? ... 49

Tabla N.- 6 Aplica el cuento motor en el trabajo con los niños(as)? 50

Tabla N.- 7 Cree usted que el cuento motor favorece el desarrollo del esquema

corporal? ... 51

Tabla N.- 8 Considera que los infantes toman conciencia del esquema corporal de

mejor manera si se aplica: Técnicas Tradicionales o Técnicas Vivenciales? 52

Tabla N.- 9 El infante se expresa con gestos y movimientos corporales para

comunicarse? .. 53

Tabla N.- 10 Los niños(as) que usted atiende saben para qué sirve cada parte del

cuerpo al preguntarle? .. 54

xi

Tabla N.- 11 Los niños(as) pueden armar un rompecabezas del cuerpo humano

correctamente? ... 55

Tabla N.- 12 El niño(a) es capaz de señalar las partes del cuerpo en

láminas/objetos? ... 56

Tabla N.- 13 Cree usted que el niño(a) desarrolla el conocimiento de su cuerpo de

forma innata sin necesidad de orientarle? .. 57

Tabla N.-. 14 El niño(a) necesita vivenciar percepciones sensitivas para conocer

su cuerpo?..58

Tabla N.- 15 Plan de monitoreo y evaluación de la

propuesta…….. .69

ÍNDICE DE GRÁFICOS

Gráfico N.- 1 En su propio cuerpo………………………………………………… .45

Gráfico N.- 2 En su imagen (Frente al espejo)... 46

Gráfico N.- 3 En otra persona .. 47

Gráfico N.- 4 En una hoja (Se dibuja a sí mismo) ... 48

Gráfico N.- 5 Sabe ustes qué es el cuento motor?.. 49

Gráfico N.- 6 Aplica el cuento motor en el trabajo con los niños(as)? 50

Gráfico N.- 7 Cree usted que el cuento motor favorece el desarrollo del esquema

corporal? ... 51

Gráfico N.- 8 Considera que los infantes toman conciencia del esquema corporal

de mejor manera si se aplica: Técnicas Tradicionales o Técnicas Vivenciales? 52

Gráfico N.-9 El infante se expresa con gestos y movimientos corporales para

comunicarse? .. 53

Gráfico N.- 10 Los niños(as) que usted atiende saben para qué sirve cada parte del

cuerpo al preguntarle? .. 54

Gráfico N.- 11 Los niños(as) pueden armar un rompecabezas del cuerpo humano

correctamente? ... 55

Gráfico N.- 12 El niño(a) es capaz de señalar las partes del cuerpo en

láminas/objetos? ... 56

Gráfico N.- 13 Cree usted que el niño(a) desarrolla el conocimiento de su cuerpo

de forma innata sin necesidad de orientarle? ... 57

xii

Gráfico N.-14 El niño(a) necesita vivenciar percepciones sensitivas para conocer

su cuerpo? .. 58

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

“EL CUENTO MOTOR EN EL DESARROLLO DEL ESQUEMA

CORPORAL EN NIÑOS(AS) DE 3 A 4 AÑOS EN LA SOCIEDAD

PROTECTORA DE NIÑOS HUÉRFANOS Y ABANDONADOS “HOGAR

SANTA MARIANITA”, EN LA CIUDAD DE AMBATO, EN EL PERÍODO

SEPTIEMBRE 2012 – FEBRERO 2013”

Autora: Espejo Canseco, Andrea Cristina

Tutora: Lic. Troya Ortiz, Elsa Verónica

Fecha: Julio de 2013

RESUMEN

La presente investigación dio respuesta a la interrogante ¿Cómo incide el Cuento

Motor en el Desarrollo del Esquema Corporal en los niños(as) de 3 a 4 años?,

siendo esto importante, por la necesidad que el infante conozca su cuerpo, el de

otras personas, sabiendo identificar incluso en objetos/láminas, además de conocer

su función, lo que le permite adquirir aprendizajes de forma sencilla y efectiva,

dependiendo de éste el rendimiento posterior en la etapa escolar. Los objetivos

muestran a lo largo de la investigación, que la aplicación del cuento motor es la

técnica más adecuada para conseguir el desarrollo idóneo del esquema corporal

infantil, sin embargo, al no ser ejecutada, se ha llegado a conocer mediante la

recolección de información, gracias a la aplicación de retest, que los pequeños no

cuentan con una conciencia corporal acorde a la edad y de igual forma, al aplicar

la encuesta a las maestras y cuidadoras infantiles encargadas de estos se determinó

el poco conocimiento que tienen para orientar a los niños(as) durante su

desarrollo, haciendo uso de técnicas tradicionales. Estos datos se obtuvieron en el

lugar de los hechos, en contacto directo con los sujetos de estudio, gracias a la

participación de las muestra involucrada en esta investigación y por la apertura de

xiv

la Sociedad Protectora de Niños Huérfanos y Abandonas “Hogar Santa Marianita”

en la ciudad de Ambato, Ecuador. De esta manera, se ha establecido una

propuesta de solución a la problemática, elaborando una guía de actividades

basadas en el cuento motor para desarrollar el esquema corporal infantil.

PALABRAS CLAVES: CUENTO, VIVENCIAL, ESCENIFICACIÓN,

PSICOMOTRICIDAD.

xv

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

“THE MOTOR TALE IN THE DEVELOPMENT OF THE SCHEME

BODY IN CHILDREN OF 3 - 4 YEARS IN THE SOCIEDAD

PROTECTORA DE NIÑOS HUÉRFANOS Y ABANDONADOS “HOGAR

SANTA MARIANITA” , IN AMBATO CITY, IN THE PERIOD

SEPTEMBER 2012 - FEBRUARY 2013”

Author: Espejo Canseco, Andrea Cristina

Tutor: Lic. Troya Ortiz, Elsa Verónica

Date: Julio de 2013

SUMMARY

This research answered the question: how affects the Motor Tale in the

Development of the Scheme Body in children of 3-4 years?, this being important,

the infant needs to know your body, other people, being able to identify even in

objects / printed sheets, besides knowing its function, allowing you to acquire

learning in a simple and effective, it depending on subsequent performance at

school age. The research aims to show that the application of the motor tale is the

most suitable for the proper development of the child body outline, however, not

being executed, has come to know through the taking of information and through

retest application, that children do not have a body awareness according to age.

The poll completed by teachers and caregivers of these children determined the

little knowledge they have to guide children in their development by making use

of traditional techniques. These data were obtained at the site of the research, in

direct contact with the study subjects through the involvement of these and the

opening of the Sociedad Protectora de Niños Huérfanos y Abandonas “Hogar

Santa Marianita” in the city of Ambato, Ecuador. Thus, it has established a

xvi

proposed solution to the problem, producing a guide of activities based on the

motor tale to develop the child body outline.

KEYWORDS: TALE, LIVING, STAGING, PSYCHOMOTRICITY.

1

INTRODUCCIÓN

Desde hace varios años han existido niños(as) con problemas en los aprendizajes,

debido a que su nivel de desarrollo integral no ha sido acorde a la edad, lo que ha

generado grabes problemas para la interacción social, desenvolvimiento y bajo

rendimiento en los procesos de cálculo, así como de lectoescritura en la etapa

escolar, teniendo que sufrir estos pequeños las consecuencias de un inadecuado

esquema corporal, siendo la causante la aplicación de técnicas inadecuadas y poco

significativas por parte de las maestras y cuidadoras infantiles, al no contar con la

preparación necesaria para guiar en este aspecto a los pequeños, por su falta de

interés.

La problemática se da a nivel mundial, sin dejar de lado a Tungurahua,

especialmente en la ciudad de Ambato en la que gracias a investigaciones se

conoce que los niños(as) no tiene un conocimiento del cuerpo humano acorde a la

edad presentando graves problemas en su desarrollo.

El limitar a los niños(as), hace que ellos no aprovechen todos los estímulos

posibles de su entorno para conseguir un nivel de desarrollo óptimo del esquema

corporal, por lo que en esta investigación se profundiza sobre la importancia del

cuento motor, para que los pequeños adquieran las capacidades, habilidades y

destrezas necesarias como base para un aprendizaje adecuado, a partir del

conocimiento corporal.

Tiene como finalidad facilitar una guía de actividades basadas en el cuento motor

para desarrollar el esquema corporal infantil, en base a la madurez neurológica

que debe alcanzar el niño(a) acorde a la edad de 3 a 4 años, tomando en cuenta las

últimas investigaciones científicas relacionadas y las nuevas técnicas de

estimulación temprana. Además se considera que la conciencia corporal se

adquiere gracias al mayor número de estímulos mediante actividades motoras,

lúdicas, vivenciales permitiendo que el infante sea el creador de sus propios

conocimientos en base a la experiencia alcanzada en los diferentes ambientes a los

que se les expone.

2

CAPÍTULO I

EL PROBLEMA

1.1 Tema

El cuento motor en el desarrollo del esquema corporal en niños(as) de 3 a 4 años

en la Sociedad Protectora de niños Huérfanos y Abandonados “Hogar Santa

Marianita”, en la ciudad de Ambato, en el período septiembre 2012 – febrero 2013

1.2 Planteamiento del problema

1.2.1 Contextualización

A nivel mundial, el trabajo investigativo de Zulay Pereira, realizado en Costa

Rica, sobre El Esquema Corporal a 90 niñas(os) de preescolar en el año 2005,

revela que tienen dificultad para ubicar el tobillo, oreja izquierda y hombro

derecho, situando menos partes y dejando de lado su función y utilidad,

ocasionando que no tengan un adecuado desarrollo del esquema corporal.

Diego Alías Gallego, en la investigación realizada en el año 2010 en España, con

relación a las Posibilidades Metodológicas del Cuento Motor en Educación

Infantil, menciona que es una herramienta metodológica de enormes posibilidades

que puede ser utilizada en cualquier área, especialmente en las relacionadas con la

expresión y representación. Actualmente se está dejando de lado las técnicas

vivenciales de aprendizaje, como el cuento motor y más bien se está conservando

ciertas técnicas tradicionalistas para la estimulación del esquema corporal infantil,

lo cual no tiene grandes beneficios.

En Tungurahua, Ecuador, María Ilbay, en su investigación, acerca de La

importancia de la Aplicación de Técnicas Psicomotrices en el desarrollo de la

Motricidad Gruesa en los niños-as de 3 a 4 años de la Comunidad la Florida en el

3

período Noviembre 2009 - Abril 2010, revela que del 100%, el 13,33% que

representa a 30 promotoras manifiestan que solo un mínimo número de niños(as)

reconoce las partes de su cuerpo, y el 66,66% tiene dificultad, mientras que el

20,00% no tiene noción de su esquema corporal.

Es evidente la existencia de problemas en el desarrollo del esquema corporal

infantil, debido a que se les enseña únicamente el nombre y ubicación de ciertas

partes del cuerpo, poniendo énfasis en la cara, dejando de lado los pies, piernas,

uñas, ocasionando que el niño(a) no tenga noción de las partes que lo conforman.

Adriana Terán, en su investigación en el año 2008, sobre el Esquema Corporal y

su influencia en el proceso de desarrollo del autoestima en niños/as de 4-5 años

del Centro Infantil Dr. Carlos Sánchez, realizó encuestas a 93 maestras de Centros

Infantiles del norte, centro, y sur de Quito, encontrando que el 58% de éstas

considera al cuerpo como elemento principal para desarrollar el esquema corporal.

En la Sociedad Protectora de niños Huérfanos y abandonados “Hogar Santa

Marianita”, al no contar con profesionales en estimulación temprana, brindan un

aprendizaje monótono; sin embargo, en ocasiones estos son guiados por maestras

y cuidadoras infantiles, pero que al no utilizar al cuento motor como técnica, son

incapaces de conocer, tener noción y ubicar los elementos corporales en sí

mismos, por ende tienen dificultad para desenvolverse en el entorno, siendo

inseguros, lo que ocasiona problemas en el desarrollo de su esquema corporal, que

afectan posteriormente en el aprendizaje y en la ejecución de movimientos por no

tener conciencia de la existencia y utilidad de los segmentos corporales de forma

global e individual.

Se observa que las responsables del cuidado en la Institución, se basan únicamente

en la repetición del nombre de las partes del cuerpo para su aprendizaje, esto no es

significativo ni divertido para el infante, no son capaces de ubicar cada uno de los

elementos en otros, mucho menos se les estimula para que puedan armar una

figura humana al entregarle los componentes en forma desordenada, lo que le

4

acarrea dificultades al ser el cuerpo el mediador para interactuar con el alrededor,

como una forma de comunicación.

1.2.2 Análisis Crítico

Los problemas en el desarrollo del esquema corporal en los niños (as) de 3 a 4

años, surgen debido a la nula aplicación de técnicas para concienciar la

localización de sus segmentos corporales, ocasionándole dificultades en el

aprendizaje. En la actualidad el trabajo con niños(as) sigue siendo tradicionalista y

poco vivencial, por lo que no son capaces de adquirir conceptos, debido a que las

educadoras infantiles solo se basan en la repetición de la nominación corporal

para el aprendizaje.

Con esta realidad nadie es beneficiado, al existir cada vez más niños(as) con

problemas en el desarrollo.

1.2.3 Prognosis

El cuento motor es una técnica que favorece al desarrollo del esquema corporal

infantil, contribuyendo a su formación integral, por ello, de no dar solución al

problema planteado, tendremos niños(as) de 3 a 4 años con problemas en la

interiorización de las partes de su cuerpo, lo cual podría repercutir en el progreso

de habilidades y destrezas para aprendizajes escolares, por esta razón se considera

que las estimuladoras y quienes estén involucrados con el desarrollo de los

infantes den importancia a la concienciación corporal.

1.2.4 Formulación del problema

¿Cómo incide el Cuento Motor en el Desarrollo del Esquema Corporal en los

niños(as) de 3 a 4 años de la Sociedad Protectora de Niños Huérfanos y

Abandonados “Hogar Santa Marianita”?

1.2.5 Preguntas directrices

1 ¿Es útil el cuento motor para el óptimo desarrollo del esquema corporal en el

niño(a) de 3 a 4 años?

2 ¿Cuál es la importancia del esquema corporal en el niño(a)?

5

3 ¿Cuáles son los beneficios del cuento motor en el niño(a)?

4 ¿Qué alternativas de solución ayudarían a mejorar el desarrollo del esquema

corporal infantil?

1.2.6 Delimitación del problema

1.2.6.1 Delimitación de contenido:

Campo científico: Neurociencia

Área: Psicomotricidad

Aspecto: Esquema Corporal

1.2.6.2 Delimitación Espacial:

Instituto: Sociedad Protectora de Niños Huérfanos y Abandonados “Hogar Santa

Marianita”

Provincia: Tungurahua

Cantón: Ambato

Dirección: Río Guapante y Río Payamino. Ciudadela Nueva Ambato.

1.2.6.3 Delimitación Temporal:

El estudio se realizó en el período septiembre 2012– febrero 2013

1.2.6.4 Objeto de Estudio:

 10 maestras y cuidadoras infantiles

 10 niños de 3 a 4 años

1.3 Justificación

Este proyecto es de interés porque trata a cerca de la ejecución de actividades de

forma vivencial y divertida que impliquen movimientos corporales de forma

global y segmentaria de los niños(as) de 3 a 4 años, permitiendo el desarrollo de la

conciencia de sí mismo, erradicando al máximo los problemas del esquema

corporal. La población infantil será la beneficiaria de este proyecto, la misma que

gozará de una forma eficaz de adquirir conocimientos, evitando las dificultades

del aprendizaje en la etapa escolar, lo cual favorece igualmente a las

6

estimuladoras y parvularias, ya que su trabajo será más sencillo, porque estos

pequeños contarán con mejores bases en su desarrollo y finalmente será ventajoso

para la sociedad, debido a que estos(as) serán los forjadores de un mejor futuro

para el país.

Este trabajo es original, porque no existe otro similar realizado en la Carrera de

Estimulación Temprana, por lo que el contenido es auténtico; así también es

factible, porque se cuenta con suficiente información con relación al tema, con un

grupo humano capacitado, autofinanciamiento y con la ventaja que existe acceso

directo a la Sociedad Protectora de Niños Huérfanos y Abandonados “Hogar

Santa Marianita”.

1.4 Objetivos

1.4.1 Objetivo General

Determinar la utilidad del cuento motor para el óptimo desarrollo del esquema

corporal en el niño(a) de 3 a 4 años

1.4.2 Objetivos Específicos

1. Analizar la importancia del esquema corporal en el niño(a)

2. Desmostar los beneficios del cuento motor en el niño(a)

3. Proponer actividades en base al cuento motor para mejorar el desarrollo del

esquema corporal

7

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes investigativos

La psicomotricidad nace a principios del siglo XX, con la aportación de varios

autores, entre ellos el padre, pionero y piedra angular de la psicomotricidad

Wallon (1925), el cual considera que el movimiento es la única expresión y el

primer instrumento de lo psíquico.

Piaget (1918), destaca la importancia de la actividad motriz en el desarrollo de la

inteligencia y en sí de las funciones mentales.

El movimiento está relacionado con el comportamiento del niño(a), y con la

actividad mental, lo que da como resultado la expresión corporal, para poder dar a

conocer a los demás los pensamientos, ideas y deseos a través de la praxia, la

misma que puede ser ejecutada de una forma divertida y productiva para el

aprendizaje mediante los cuentos motores.

En el siglo XX, Josef Gottfrid Thulin (1876 – 1965), creó los cuentos motores,

que en ese entonces se le conocían como los cuentos gimnásticos, los mismos que

contribuyeron al desarrollo de la educación física infantil de la época. El cuento

motor fue creado con el objetivo de ampliar los sistemas gimnásticos de ese

período en Europa, fusionando los aspectos gimnástico – pedagógico mediante un

trabajo científico.

En España el 29 de julio de 2008, mediante el decreto 428, aprobaron el cuento

motor como recurso didáctico para el desarrollo físico, intelectual, emocional y

social; en Chile (2001) se empieza a considerar la importancia que tiene la

intervención motriz para la adquisición de nuevos y más complejos aprendizajes,

8

por lo que la aplicación del cuento psicomotor resulta el indicado para la

estimulación en niños(as).

El desarrollo cognitivo son los cambios que se producen en el pensamiento del

niño(a), con el fin de incrementar los conocimientos y así poder entender y

desenvolverse adecuadamente en el entorno y ser capaz de enfrentar de una forma

adecuada los problemas que se le presente.

Según Piaget (1896-1980), el desarrollo del pensamiento del niño(a) se da en

etapas de acuerdo al progreso del mismo, en cambio para Vygostky (1979), el

desarrollo cognitivo del infante aparece gracias a la participación de un ente más

capaz en el aprendizaje del infante, en el cual actúa como una herramienta

mediadora.

Mientras se produce el desarrollo cognitivo del niño(a) y gracias a la maduración

nerviosa y a los estímulos del entorno, el infante va adquiriendo las funciones

básicas, siendo estas habilidades y destrezas importantes para el aprendizaje

escolar y para desenvolverse en la vida diaria. Estas funciones básicas contribuyen

a la aparición del esquema corporal, que se constituye en el pilar fundamental para

todo aprendizaje, el mismo que puede ser estimulado en el niño(a) de una forma

vivencial, significativa y divertida mediante el cuento motor.

Ballesteros (1982) manifiesta que el conocimiento y dominio del cuerpo es la

base, gracias al cual el niño va a construir los demás aprendizajes, por lo cual la

conciencia corporal se irá adquiriendo conforme el infante vaya creciendo,

durante este proceso a la vez construirá el concepto de esquema corporal, lo que

dependerá del nivel de desarrollo del mismo.

Picq y Vayer (1973) mencionan que la educación del conocimiento del cuerpo y

control de sí mismo se realiza en dos niveles que son la consciencia y el

conocimiento y el control de sí mismo, mediante ejercicios que impliquen

movimientos y concienciación del cuerpo, inicialmente en forma global,

9

continuando con ejercicios de movilización segmentaria y terminando

nuevamente con ejercicios de movilización y concienciación global que dé al

niño(a) una imagen completa de su cuerpo.

2.2 Fundamentación Filosófica

El presente trabajo de investigación se enmarcó dentro del enfoque crítico

propositivo porque permite hacer un análisis sobre los fenómenos del problema,

en este casos del niño(a) al no ser capaz de tener conciencia de su cuerpo,

desarrollando de forma inadecuada su esquema corporal.

Se lo consideró dentro de un paradigma crítico propositivo ya que con esta

investigación se trató de poner la teoría en acción, haciendo que los niños(as)

tengan un desarrollo favorable del esquema corporal mediante actividades que

involucren movimiento lúdico. El presente estudio está enfocando en un marco de

valores respetando la cultura y las individualidades con una concepción de

desarrollo integral.

2.3 Fundamentación Legal

Esta investigación estuvo sustentada con la ley orgánica de educación

intercultural y el código orgánico de la niñez y la adolescencia las cuales tuvieron

relación con el presente trabajo, los siguientes artículos:

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL

Título I

DE LOS PRICIPIOS GENERALES

Capítulo Único

Del Ámbito, Principios y Fines

Art. 2 Principios

d) Interés superior de los niños, niñas y adolescentes:

El interés superior de los niños, niñas y adolescentes, está orientado a garantizar el

ejercicio efectivo del conjunto de sus derechos e impone a todas las instituciones y

10

autoridades, públicas y privadas, el deber de ajustar sus decisiones y acciones para

su atención. Nadie podrá invocarlo contra norma expresa y sin escuchar

previamente la opinión del niño, niña o adolescente involucrado, que esté en

condiciones de expresarla.

Capítulo Quinto

De la Estructura del Sistema Nacional de Educación

Art. 2 Nivel de educación inicial

El nivel de educación inicial es el proceso de acompañamiento al desarrollo

integral que considera los aspectos cognitivo, afectivo, psicomotriz, social, de

identidad, autonomía y pertenencia a la comunidad y región de los niños y niñas

desde los tres años hasta los cinco años de edad, garantiza y respeta sus derechos,

diversidad cultural y lingüística, ritmo propio de crecimiento y aprendizaje, y

potencia sus capacidades, habilidades y destrezas.

La educación inicial se articula con la educación general básica para lograr una

adecuada transición entre ambos niveles y etapas de desarrollo humano.

La educación inicial es corresponsabilidad de la familia, la comunidad y el Estado

con la atención de los programas públicos y privados relacionados con la

protección de la primera infancia.

El Estado, es responsable del diseño y validación de modalidades de educación

que respondan a la diversidad cultural y geográfica de los niños y niñas de tres a

cinco años.

La educación de los niños y niñas, desde su nacimiento hasta los tres años de edad

es responsabilidad principal de la familia, sin perjuicio de que ésta decida optar

por diversas modalidades debidamente certificadas por la Autoridad Educativa

Nacional.

11

CÓDIGO DE LA NIÑEZ Y ADOLESCENCIA

Libro Primero

LOS NIÑOS, NIÑAS Y ADOLESCENTES COMO SUJETOS DE

DERECHOS

Título II

DERECHOS Y OBLIGACIONES

Capítulo IV

Derechos a la salud

Artículo 44 Competencias del Ministerio de Salud

El Ministerio de Salud velará porque se verifique el derecho al disfrute del más

alto nivel de salud, el acceso a los servicios de prevención y tratamiento de las

enfermedades, así como la rehabilitación de la salud de las personas menores de

edad.

Para esta finalidad, el Ministerio de Salud tendrá las siguientes competencias:

a) Asegurar la atención integral de este grupo, procurando la participación activa

de la familia y la comunidad.

b) Garantizar el acceso a los servicios de atención médica de calidad,

especializados en niños y adolescentes.

c) Garantizar la creación y el desarrollo de los programas de atención y educación

integral dirigidos a las personas menores de edad, incluyendo programas sobre

salud sexual y reproductiva.

d) Promover, por los medios más adecuados, políticas preventivas permanentes

contra el abuso y la violencia que se suscitan en el seno familiar, comunitario,

social, educativo y laboral.

f) Adoptar las medidas que garanticen el desarrollo de las personas menores de

edad en un medio ambiente sano.

Capítulo V

Derecho a la Educación

Art. 56 Derecho al desarrollo de potencialidades

12

Las personas menores de edad tendrán el derecho de recibir educación orientada

hacia el desarrollo de sus potencialidades. La preparación que se le ofrezca se

dirigirá al ejercicio pleno de la ciudadanía y le inculcará el respeto por los

derechos humanos, los valores culturales propios y el cuidado del ambiente

natural, en un marco de paz y solidaridad.

Art. 58 Políticas nacionales.

En el diseño de las políticas educativas nacionales, el Estado deberá:

a) Garantizar educación de calidad e igualdad de oportunidades para las personas

menores de edad.

b) Fomentar los niveles más elevados del conocimiento científico y tecnológico,

la expresión artística y cultural y los valores éticos y morales.

d) Promover y difundir los derechos de las personas menores de edad.

e) Estimular en todos los niveles el desarrollo del pensamiento autónomo, crítico

y creativo, respetando la iniciativa y las características individuales del alumnado.

Título III

DERECHOS GARANTÍAS Y DEBERES

Capítulo III

Derechos relacionados con el desarrollo

Art. 37 Derecho a la educación

Los niños, niñas y adolescentes tienen derecho a una educación de calidad. Este

derecho demanda de un sistema educativo que:

1. Garantice el acceso y permanencia de todo niño y niña a la educación básica

(…)

3. Contemple propuestas educacionales flexibles y alternativas para atender las

necesidades de todos los niños, niñas y adolescentes, con prioridad de quienes

tienen discapacidad, trabajan o viven una situación que requiera mayores

oportunidades para aprender;

4. Garantice que los niños, niñas y adolescentes cuenten con docentes, materiales

didácticos, laboratorios, locales, instalaciones y recursos adecuados y gocen de un

ambiente favorable para el aprendizaje. Este derecho incluye el acceso efectivo a

13

la educación inicial de cero a cinco años, y por lo tanto se desarrollarán programas

y proyectos flexibles y abiertos, adecuados a las necesidades culturales de los

educandos; (…)

14

2.4 Categorías Fundamentales

Favorece

 Variable Independiente Variable Dependiente

Desarrollo

Psicomotricidad

Esquema

Corporal

Técnicas en Estimulación

temprana

Expresión corporal

Cuento

motor

15

2.4.1 Fundamentación Teórica

2.4.1.1 Variable independiente

TÉCNICAS EN ESTIMULACIÓN TEMPRANA

Historia

Las técnicas en estimulación temprana tienen su origen antes de los inicios de la

misma; desde la aparición de la humanidad se han brindado estímulos de varias

formas a los niños(as) para conseguir una reacción favorable en éstos y enriquecer

su conocimiento; fueron empleados con diferentes estilos de acuerdo a las culturas

propias de cada lugar alrededor del mundo, como en Estados Unidos en el que la

crianza de los infantes se realiza usando los recursos tecnológicos, como los

juguetes digitales, a diferencia de las zonas rurales de Ecuador, en la que se

prefiere dejar a los niños(as) en libertad para que al tener contacto con el suelo

sean partícipes de sus propios aprendizajes, por lo que de esta manera cada lugar

tiene su propia forma de estimular a los pequeños, lo cual se constituyó en la

aparición de las técnicas de estimulación, sin embargo, ni los estímulos ni la

manera de aplicarlos tenían un fundamento científico en esa época, ya que eran

ejecutados por intuición.

En los años 60, gracias a la experiencia de aquellos que se encargaban del trabajo

con los niños(as) y al avance de la ciencia, la forma de aplicación fue mejorando,

empezó a ser acorde a las necesidades de cada pequeño y a los recursos

disponibles del medio, estableciéndose así las técnicas de estimulación basadas en

el ámbito médico y didáctico, las mismas que no se mantienen estáticas si no que

van evolucionando día tras día.

Concepto

“La técnica es una serie de reglas mediante la cual se consigue algo” (J. Ferrater,

1955, p 137). Por lo tanto, hace referencia a cómo hacer determinada situación.

Dentro de la estimulación temprana las técnicas son un conjunto de pasos activos

utilizados para que el niño(a) capte información de forma sencilla, ordenada y

significativa, con el objetivo de desarrollar en ellos la capacidad de aprender a

aprender, debido a que no se trata de imponer conocimientos si no de ayudarles a

16

generar los suyos, mediante experiencias y enfrentándose a problemas de la vida

real, procurando que cada uno de ellos sea vivencial.

Siendo la técnica parte de los métodos, es la que ayuda a recorrer el camino para

llegar a obtener un resultado idóneo, por lo que debe tener un orden lógico y un

fundamento psicológico, ya que se tomará en cuenta la edad mental del niño(a) y

su desarrollo.

Actualmente una de las técnicas modernas es el cuento motor, que por su forma de

aplicarlo permite que el infante se conozca a sí mismo y sea capaz de tener

conciencia de los demás y de su alrededor.

Características de las técnicas de estimulación temprana

 Proporcionar al niño(a) información organizada sobre un tema o aspecto.

 Propiciar experiencias reales a los infantes para el aprendizaje, gracias a lo

cual el niño(a) puede vivenciar mediante su cuerpo y captar los estímulos

de su entorno, lo que le favorece directamente al desarrollo del esquema

corporal.

 Aprendizaje basado en la realidad.

 Invitar al niño(a) a resolver problemas a partir de la información aprendida

previamente.

 Incrementar la creatividad de los niños(as).

Ventajas de las técnicas de estimulación temprana

 Motiva el aprendizaje.

 Es divertida.

 Desinhibe.

 Estimula el desarrollo de capacidades, habilidades y destrezas infantiles.

 Aprendizaje significativo.

 Los niños(as) pueden construir su propio aprendizaje.

 Promueve la interacción y la comunicación.

 Favorece la socialización entre el estimulador u otros niños(as).

17

 Desarrolla habilidades cognitivas como la facilidad para el análisis y

síntesis de información.

 Aprendizaje muy próximo a la realidad.

Tipos:

Técnicas didácticas: Procedimientos para ayudar a los niños(as) a adquirir

aprendizajes efectivos, son activas al ser flexibles y adaptables a cada

circunstancia y son concretas cuando tienen una determinada manera de ser

aplicada. (Océano, 2002, p. 137 - 138). Entre estas tenemos:

 Títeres: Basado en la utilización de un muñeco que es manejado por un

titiritero, el cual lo hace cobrar vida y comunicarse con los niños(as) de

forma sencilla, actuando detrás de un teatrino.

 Técnicas artísticas: Formas de usar los materiales húmedos o secos para

dibujar, pintar, esculpir o imprimir, permiten al niño(a) expresarse por

medio del arte y trasmitir incluso sentimiento e ideas de una forma

indirecta.

 Técnica del cuento: Es una narración corta que puede basarse en hechos

reales o imaginarios, ayuda a los niños(a) en el aprendizaje, a enfrentar

situaciones difícil de superarlas, permite una mejor relación entre personas

con una mejor forma de comunicación.

 Filosofía con niños: Realización de preguntas a los niños(as), no para que

sean contestadas, sino más bien invita al razonamiento y permite que ellos

abran su mente y desarrollen su capacidad cognitiva, pensando y

analizando más allá de lo que acostumbran.

Expresión corporal: Permite la adquisición de conocimientos mediante el

movimiento del cuerpo, entre estas se encuentra: baile, danza lúdica, mimo,

cuento motor. A su vez facilita la comunicación con gestos, lo que permite

expresar de mejor manera los pensamientos y deseos.

18

Técnicas Freinet: Basada en la experiencia y la experimentación mediante la

manipulación o el tanteo, tomado en cuanta el instinto natural del niño(a) por

superarse y aprender cosas nuevas por necesidad. Estás técnicas incitan a la

libertad, imaginación y desarrollo de la personalidad. Entre estas se encuentran:

las técnicas de impresión, texto libre, dibujo libre, cálculo mental, los proyectos

de interés, correspondencia interescolar, diario mural.

Técnicas de recreación: Durante el tiempo libre los niños(as) adquieren

conocimientos a partir de sus propias vivencias y de su actuación dentro del

grupo.

Técnicas básicas: Permiten la libre experimentación, el inventar, progresar y

perfeccionar actividades que el niño(a) realiza con distintos materiales. Entre ellas

se encuentra: el dibujo libre, la pintura de dedos, pintura con pincel, técnica de

recorte y pegado, plegado, collage, trabajo realizado con herramientas,

estampados.

Utilización de las técnicas

Las técnicas de estimulación temprana deben ser utilizadas acorde a los recursos

disponibles, a la edad que tiene el niño(a), al número de infantes con el que se

cuenta y al tipo de información a ser captado mediante estímulos para generar un

conocimiento específico.

Al estimular la conciencia corporal de sí mismo y de los demás, es necesario

tomar en cuenta que al movilizar cada uno de los segmentos de forma entretenida,

el infante va conociendo el nombre, ubicación, función y utilidad de éstos

significativamente, consiguiendo el desarrollo adecuado del esquema corporal.

EXPRESIÓN CORPORAL

La expresión corporal se da desde el vientre de la madre y continúa con cambios a

lo largo de la vida.

En 1968 se inician las prácticas de expresión corporal, apareciendo con la danza,

el teatro, la educación física, animación sociocultural, mimo, entre otros.

19

Definición:

La expresión corporal es “el conjunto de técnicas corporales, espaciales y

temporales que me permiten de forma artística expresar al otro los contenidos de

mi mundo interior” (Montesinos, 2004, p.15). Por lo tanto, a través de ésta se da a

conocer pensamientos mediante movimientos con la utilización del cuerpo, por lo

que se le considera un lenguaje para contactarse con los demás, realizando varios

gestos como acercarse, alejarse, fruncir el ceño, los labios, mover la cabeza, abrir

los ojos, encoger los hombros, entre otros, gracias a lo cual el niño(a) es capaz de

conocer su cuerpo y comprender los mensajes e intenciones de otros, por esta

razón aquellos que tropiezan y se caen frecuentemente pueden tener un limitado

desarrollo del esquema corporal, provocando dificultad para poder dominar su

cuerpo, utilizarlo y expresarse.

Al hablar de expresión corporal se hace referencia a la praxia o movimiento, que

al ser controlado por el individuo, facilita la ejecución de las tareas básicas

diarias; gracias al trabajo de un determinado segmento corporal, lo cual permite

que el niño(a) tome conciencia de éste y de su función, con lo que desarrolla el

esquema corporal, llegando a descubrirse a sí mismo, inicialmente con el chupeteo

de sus dedos hasta que posteriormente consigue realizar praxias complejas como

las acrobacias.

Las actividades motoras ayudan a conocerse, valorarse a sí mismo y a orientarse

en el espacio.

Elementos para el desarrollo de la expresión corporal

Imagen corporal: Figura de nuestro propio cuerpo que la formamos en la mente

(cualitativamente), dándonos una representación de cómo nos vemos físicamente

de acuerdo al propio punto de vista, estando estrechamente relacionado con el

autoestima.

Esquema corporal: Representación que cada quién tiene de su propio cuerpo

(cuantitativamente), que nos permite tener conciencia de la cantidad de los

elementos que lo conforman, la ubicación, simetría y la línea media corporal.

Conciencia corporal: Combinación de los 2 anteriores.

20

Objetivos de la expresión corporal

Con uno mismo:

 Conocer el propio cuerpo

 Descubrir la realidad corporal y aceptarse a sí mismo.

 Percepción de sensaciones corporales placenteras para conseguir un

equilibrio psíquico-físico.

 Expresarse a través del lenguaje corporal

 Descubrir la importancia de la respiración

 Liberar tensiones

 Aprender a relajarse

 Crear con el cuerpo

Con los demás:

 Percibir el cuerpo de los demás

 Reconocer las diferencias corporales de uno mismo y de los demás

 Aprender a comunicarse a través del cuerpo.

 Interrelación

EXPRESIÓN CORPORAL Y LA ESTIMULACIÓN TEMPRANA

La expresión corporal dentro de la estimulación temprana puede estar vinculada

con otras técnicas artísticas como la danza, el cuento motor, pero siempre

enfocado al desarrollo de un lenguaje corporal, que permite mediante el

movimiento resolver problemas cognitivo – motrices y explorar el entorno.

Estás técnicas deben ser empleadas en estimulación, porque permiten iniciar el

conocimiento del cuerpo y así conseguir un mejor rendimiento en todas las áreas,

además que pueden ser aplicadas con diferentes metodologías, ya que tiene

implicita varias actividades y permite trabajar con varios materiales, siendo el

principal el propio cuerpo.

Clasificación de la expresión corporal como técnica

Baile: El niño(a) expresa corporalmente lo que la canción menciona, tratando de

dramatizarlo.

21

Danza lúdica: El niño(a) realiza la expresión corporal siguiendo movimientos

basados únicamente en el ritmo de la música.

Mimo: El infante se expresa corporalemete para dar a conocer a los demás sus

ideas, penamsientos, sentimientos únicamente mediante el movimiento sin la

utilización de palabras.

Cuento Motor: El niño(a) vivencia y dramatiza corporalmente el cuento que se le

va relatando.

CUENTO MOTOR

Concepto:

Llamado también cuento psicomotor o cuento escenificado, según Conde (2001),

el cuento motor es un “cuento jugado, un cuento vivenciado de manera colectiva,

con unas características y unos objetivos propios” (Ceular, 2009, p. 2). Al ser un

cuento vivencial permite que los infantes creen sus propios conocimientos en base

a sus propias experiencias.

El cuento motor se constituye en un recurso didáctico que beneficia el desarrollo

físico, cognitivo, social y moral de los niños(as) y a su vez despierta la

imaginación permitiendo que se cree en su mente una representación de lo que

escucha, por lo que al aprovechar el empleo de esta técnica en las sesiones de

estimulación temprana se puede contribuir al desarrollo del esquema corporal,

debido a que mientras el infante escucha la historieta, en su cerebro va creándose

la imagen de su cuerpo y a su vez va adquiriendo el conocimiento de la utilidad de

cada segmento corporal.

Esta técnica permite al infante explorar el entorno y darse cuenta de que es un ser

independiente, a su vez puede conocer todo su alrededor de forma significativa;

este cuento es vivido por el niño(a) a manera de juego, convirtiéndolo en un

medio idóneo para su desarrollo integral, tomando en cuenta que lo que no es

motivante e interesante para él/ella, lo desechará y no lo aprenderá.

22

Los objetivos del cuento motor son:

 Afianzar las áreas cognitiva, afectiva, social y motora.

 Desarrollar los elementos psicomotores básicos, como son el esquema

corporal, lateralidad, estructuración espacial y temporal, el ritmo, la

coordinación motora, el equilibrio, desplazamientos, saltos, lanzamientos,

recepciones, giros, bote, entre otros.

 Estimular las capacidades físicas.

 Fortalecer la creatividad del niño haciéndole interpretar corporalmente lo

que se está verbalizando.

 Descubrir el propio cuerpo como vehículo de comunicación.

 Enfrentar al niño(a) a la toma de sus propias decisiones en cuanto a

expresión y movimiento, tomando conciencia de su cuerpo y del espacio

que le rodea.

 Relacionar el cuento motor con el lenguaje, la música, las artes plásticas,

para desarrollar en el niño(a) estos tipos de comunicación. (Ibid)

El cuento psicomotor se caracteriza por:

 Ser un eslabón previo entre el cuento escrito, y puede ir paralelo al cuento

narrado.

 Favorecer la capacidad expresiva de los niños(as), ya que primero se

interpreta cognitivamente y luego se interpreta motrizmente.

 Ser una fuente motivadora que despierta el interés por descubrir historias y

personajes.

Criterios metodológicos a tener en cuenta en la realización de los cuentos

motores

 El estimulador debe conocer el cuento con anticipación.

 El relato del cuento debe ser con palabras sencillas.

 Se debe preparar con anterioridad el material que se va a utilizar.

 Preparar el lugar donde se va a llevar a cabo la representación del cuento,

delimitándolo.

23

 Preparar una forma alterativa de relatar el cuento, en caso que la música o

el alboroto de los niños (al ser en grupo) no lo permita.

 El cuento motor debe contar con actividades de calma y dinámicas, que

permita la observación, la exploración y la experimentación.

 El estimulador se debe integrar en la representación, haciendo las mismas

acciones motoras y verbales que los niños(as).

 El tema base del cuento debe variar y puede ser popular, de dibujos

animados, fantásticos.

 La escenificación debe contar con tres partes:

Fase inicial o de animación: Motivar al niño(a) a participar en la historia

poniéndole un traje o accesorios relacionados con la historieta que se va a

escenificar, estos pueden ser cotidianos como cascabeles, cintas, pañuelos,

entre otros. De la misma manera se le puede contar lo que vamos a hacer.

Fase principal o de desarrollo: Se narra y vivencia el cuento, realizando

actividades motoras relacionadas con lo que se relata.

Fase de vuelta a la calma: Los niños(as) se van relajando poco a poco,

finalizando el cuento y volviendo a la calma.

 No necesariamente el cuento motor debe contener temas de la vida

cotidiana, más bien se puede utilizar mucho la fantasía y en sí los

conceptos cercanos al niño(a).

 Si el cuento se lo va a realizar en grupo es conveniente que sea únicamente

con dos, debido a que de esta manera la estimulación es más

personalizada.

 Los cuentos motores no deben durar más de 10 minutos.

 Al finalizar la representación, es importante que el estimulador converse

con los niños(as) realizando preguntas para comprobar que la información

que se quiso transmitir con el cuento se haya procesado correctamente

 Una vez terminada las preguntas se puede hacer un refuerzo al tema

tratado en el cuento motor, pero con distintas actividades relacionadas con

el tema, como cantar, hacer dibujos, pintar, entre otras.

24

El cuento motor como técnica para el Estimulador

La utilización del cuento es importante en la vida de los niños(as), ya que tiene

inmiscuido un mensaje siendo este el conocimiento, el mismo que va a ser

interpretado por los infantes de forma individual o grupal.

Sirven como herramienta para que el pequeño descubra sus propias posibilidades

motrices, de forma espontánea o por imitación y con ello se dé cuenta de cada uno

de sus segmentos corporales.

La imaginación que utiliza el niño(a) para hacer el papel protagónico mientras

escucha la historia contribuye directamente al desarrollo del esquema corporal; al

momento de ser relatado se forma un vínculo afectivo entre el estimulador y el

infante, contribuyendo así al ámbito socioafectivo, permitiendo que éste se

relacione con su entorno global, facilitando de esta forma el conocimiento de su

propio cuerpo y el de otras personas, estableciendo comparaciones, lo que

beneficia directamente a la adquisición efectiva de la conciencia corporal.

Además el cuento psicomotor contribuye al paso del egocentrismo propia de esta

edad, gracias a la aparición de diferentes personajes o al relato propio de la

historia que le invita a compartir.

2.4.1.1 Variable Dependiente

DESARROLLO

Concepto

Es una sucesión de etapas o fases en la que se producen varios cambios físicos y

psicológicos que influyen en el crecimiento del niño(a), constituyéndose en un

continuo proceso biológico, psíquico y social, mediante el cual cambian, se

diferencian y se integran las funciones del cuerpo humano, permitiendo la

resolución de dificultades cada vez más complejas, gracias al perfeccionamiento

de la etapa anterior y consiguiendo el desarrollo de la etapa siguiente.

Aspectos generales a tener en cuenta en el desarrollo infantil

 El conocimiento que el infante tiene de su propio cuerpo y del de otros, así

como la conciencia de la ubicación y función de cada una de las partes del

25

cuerpo, le permite el uso correcto de sus elementos corporales, lo que le

facilita los aprendizajes, por esta razón para conseguir un desarrollo

óptimo, es necesario que el niño(a) tenga un nivel de esquema corporal

adecuado

 El desarrollo del niño(a) depende de la información genética, de los

estímulos del ambiente, del estado de salud, nutrición, temperamento,

organización mental, familia, sociedad, aspecto económico, histórico y

cultural; en caso que uno de estos se vea parcial o totalmente alterado, de

igual forma se afectará la madurez neurológica del infante.

 Las conexiones sinápticas de los primeros 5 años de vida, son la base para

el posterior desarrollo y desempeño del niño(a) en la sociedad.

 El desarrollo comprende la madurez neurológica en las áreas de

motricidad fina y gruesa, lenguaje, socioafectiva y cognitiva.

Para generar un aprendizaje idóneo en el pequeño, se debe tratar de conseguir el

mayor número de conexiones sinápticas a nivel cerebral, con actividades que

involucren movimiento corporal, relacionadas con un determinado aspecto a ser

estimulado, sin olvidar que los niños(as) deben aprender primero lo concreto para

pasar a lo abstracto.

La aplicación de la psicomotricidad permite que se envíe información al cerebro

mediante las práxias lúdicas, para que el infante conozca su cuerpo y sepa

distinguir y diferenciarse del entorno, lo que facilita su interrelación con el mismo

y la creación de su propio conocimiento.

Etapas del desarrollo del niño(a) de 3 a 4 años

Los logros adecuados que los niños(as) van a conseguir a la edad de 3 a 4 años

son gracias al desarrollo efectivo del esquema corporal, tomando en cuenta que el

infante evoluciona sus capacidades, habilidades y destrezas en cada una de las

áreas a la par del incremento de la conciencia que tiene de sus elementos

corporales, así como del de los demás.

26

Área motriz gruesa: Abarca los movimientos gruesos del cuerpo, es decir de los

brazos y las piernas, lo que permite que el niño(a) se conozca a sí mismo gracias

al desplazamiento y descubra sus posibilidades práxicas generales. El desarrollo

motor grueso es el primero en aparecer con el movimiento cefálico y luego con las

pataditas en el vientre materno, cuya acción contribuye al inicio de la conciencia

de estos segmentos corporales.

Características:

 Maneja un triciclo

 Atrapa una pelota

 Camina en puntillas

 Camina hacia atrás

 Corre en diferentes velocidades esquivando obstáculos

 Sube y baja escaleras alterando los pies

 Da 10 saltos con los pies juntos sobre el mismo sitio

 Salta con los dos pies desplazándose

 Salta en un pie

 Mantiene el equilibrio

 Desarrolla la independencia segmentaria

Área motriz fina: Abarca los movimientos finos del cuerpo, es decir de las

manos, ojos, labios, lo que permite que el niño(a) descubra sus posibilidades

motoras precisas y con esto conocer los segmentos corporales pequeños al

utilizarlos, lo que inicia con la succión de sus dedos en el vientre de la madre y

aparece después del comienzo del desarrollo motor grueso. El conocimiento del

esquema corporal previo a la lectoescritura es importante ya que “la maestra

enseña que muchos signos gráficos (letras) tienen en una cabecita. Ejm. i. una

barriga hacia adelante b, un pie para abajo p; una mano que coge la otra letra,

tiene la forma de ojo o” (Espinoza, 2003, p.161), por esta razón se aprecia que el

conocimiento del cuerpo interviene en todo tipo de aprendizajes, facilitando los

mismos.

27

Características:

 Pinta y dibuja en forma circular y horizontal

 Recorta con tijeras

 Tiene más control de los movimientos finos

 Cierra y abre cierres

 Se ata los cordones de los zapatos

 Puede representar símbolos, personas, figuras y hacer diseños y letras

básicas

 Coge el lápiz de color en forma adecuada

 Hace bolitas de papel

 Rasga papel

 Arma rompecabezas de 6 piezas

 Desarrolla la independencia segmentaria

 Copia cuadrado y círculo

Dibujo de la figura humana: El esquema de la figura humana nos da a conocer la

representación mental que el niño(a) tiene de sí mismo y nos indica el nivel de

madurez neurológica, la misma que pasa por etapas de acuerdo a la edad del

pequeño.

 “Entre los 3 y 4 años: de un círculo que representa la cabeza (que puede o no

tener ojos), salen las extremidades. Los ojos, la boca y la nariz, que aparecen en

este orden, pueden estar representados por círculos o rayitas. Este primer intento

de dibujar la figura humana es lo que llamamos monigote o renacuajo” (Pera,

2008, p.30). Para que el infante desarrolle la capacidad de realizar dibujos del

cuerpo humano, se le debe permitir el garabateo libre a edades tempranas, desde

antes del año, para que de esta manera el niño(a) haga sus primeros intentos de

realizar trazos grafomotores, los cuales deben ir acompañados de estímulos

mediante actividades lúdicas, para que el pequeño conozca su cuerpo y el de otras

personas.

28

Área lenguaje: Comprende la emisión de sonidos, palabras y formas de

comunicación corporal, con lo cual el niño(a) trata de expresar sus deseos,

emociones e ideas a los de su entorno, esto contribuye a que el pequeño adquiera

conciencia de los órganos que intervienen en el lenguaje como es la boca, la

lengua, los dientes, los labios e incluso la nariz con la respiración y demás

elementos, que participa en el desarrollo del esquema corporal.

Características:

 Utiliza palabras más complejas con plurales y tiempos pasados y futuro

 Entiende de mejor forma las historias

 Usa pronombres personales, preposiciones y adverbios

 Le gusta cantar todo tipo de canciones

 Narra hechos de su vida diaria

 Realiza descripciones sencillas

 Tiene lenguaje completo y fluido pero con ciertas dificultades para decir r

y rr

 Mantiene el diálogo

 Repite 3 números

Área socioafectiva: Hace referencia a la capacidad del niño(a) para interactuar

con su entorno, socializar, y el nivel de independencia que éste va adquiriendo

acorde a su edad. Para tener un crecimiento y desarrollo armónico, los infantes

deben sentir permanentemente afecto especialmente de su familia, lo que mejora

su autoestima y beneficia a la adquisición de la conciencia corporal.

Características:

 Se viste solo

 Disfrutan dramatizar, por lo que la aplicación del cuento motor es

adecuado para el trabajo con niños(as)

 Tiene amigos imaginarios, debido a su imaginación muy activa

 Es egocentrista, pero al llegar a los 4 años comparte juguetes

 Es independiente

29

 Sigue de dos a cuatro instrucciones relacionadas

 Se lava y seca las manos

 Realiza juegos grupales y juegos de roles

 Se limpia sólo en el baño

 Dice si es niño o niña

 Comunica sus sentimientos y emociones

 Utiliza cubiertos

 Dice el nombre de su mamá y su papá

Área cognitiva: Incluye las capacidades mentales o del pensamiento del niño(a),

lo que le facilita la resolución de problemas de forma idónea haciendo uso de los

aprendizajes adquiridos, de igual forma abarca el análisis y síntesis de

información lo que le permite comprender el entorno; participa en la

interpretación de sensaciones gracias a lo cual el infante va tomando conciencia

de los segmentos corporales que receptan los estímulos y descubren la utilidad y

función de los mismos, al emitir una respuesta.

Características:

 Entiende conceptos básicos de números, peso, distancia, tiempo y posición

 Tiene habilidad para clasificar y razonar

 Entiende comparaciones de tamaños grande, mediano, pequeño

 Puede clasificar objetos por forma, color y tamaño

 Tiene nociones espaciales adelante-atrás, arriba – abajo, dentro – fuera,

cerca-lejos, junto-separado

 Compara cantidades de muchos - pocos

 Etapa preoperacional de Piaget o pensamiento simbólico (2 a 7 años)

 Conoce para qué sirve 5 objetos

PSICOMOTRICIDAD

Historia

Nació a principios del siglo XX, con el aporte de varios psicólogos y psiquiatras

que relacionaron algunos trastornos mentales y de interacciones sociales con

determinados comportamientos motores en edades tempranas.

30

Entre estos pioneros y padres de la psicomotricidad se encuentran Wallon (1879 –

1962), Vygotsky (1896-1933), Piaget (1896-1980) y Winnicott (1896-1980), los

mismos que sentaron las bases de la psicomotricidad, recalcando la importancia

del juego en las intervenciones psicomotrices, posteriormente apareció Dupré que

ha participado en su evolución hasta hoy en día, el cual describió la paratonía,

siendo esta la incapacidad para relajar un músculo a causa de factores orgánicos o

emocionales; entre otros autores se destacan Ajuriaguerra (1911 - 1933), Le

Boulch (1924-2001), creador del método psicocinético, que se refiere al

aprendizaje activo y vivencial, Ausubel (1918-2008) desarrollador del aprendizaje

significativo, Novak (1932), Pick y Vayer, recalcan la importancia de la aplicación

de actividades físicas para mejorar el comportamiento del niño(a), Acouturier

(1934).

Concepto

El término psicomotricidad proviene de las raíces psique = mente y motricidad =

movimiento, por lo tanto la unión de ambas llega a ser la posibilidad de producir

modificaciones en la actividad mental gracias al movimiento, debido a que el niño

(a) gracias a la motricidad es capaz de aprender y conocer el mundo, para lo cual

necesita de una participación activa de la mente; de la misma manera, el

movimiento no solo es una acción práxica, si no el producto de una actividad

mental consciente provocada por situaciones motrices.

Dentro de la psicomotricidad se le considera al individuo como un ente global, en

el que se toma en cuenta lo físico, psíquico y social en uno solo.

Existen varios conceptos de psicomotricidad según:

Abbadie (1977), “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”.

Quirós y Schrager (1979), “educación o reeducación del movimiento, o por medio

del movimiento, que procura una mejor utilización de las capacidades psíquicas”.

31

R. Lecoyer (1991) “La Psicomotricidad como el conjunto de comportamientos

motores en función de su relación con el psiquismo”. (Araiza, 2012, p. 19, 22, 9)

Gabriela Núñez y Fernández Vidal (1994) la psicomotricidad es la técnica o

conjunto de técnicas que tienden a influir en el acto intencional o

significativo, para estimularlo o modificarlo, utilizando como mediadores la

actividad corporal y su expresión simbólica. El objetivo, por consiguiente, de

la psicomotricidad es aumentar la capacidad de interacción del sujeto con el

entorno. (Fuentes, 2011, p. 6)

El conjunto mente-movimiento o psicomotricidad, permite una mejor interacción

del niño(a) con el entorno, lo que hace que mediante una acción motora llegue

información al cerebro y sea almacenada y a la vez emita una respuesta, lo que

contribuye al desarrollo del esquema corporal.

Elementos básicos de la psicomotricidad

 Psicomotricidad gruesa:

Dominio corporal: coordinación general, equilibrio, ritmo, respiración,

relajación, autocontrol, tonicidad.

 Psicomotricidad fina:

Motricidad fonética, manual, facial.

 Esquema corporal:

Conocimiento de las partes del cuerpo, eje corporal, lateralidad.

 Estructuración espacio-temporal:

Estructura espacial, temporal, desplazamientos.

Tipos de psicomotricidad

Psicomotricidad educativa: dirigida a niños(as) sanos para facilitar el desarrollo

de las habilidades y capacidades del ser humano.

Psicomotricidad terapéutica: dirigida a aquellos que padecen de algún trastorno

en su desarrollo y motricidad o a niños(as) con capacidades diferentes.

Psicomotricidad reeducativa: dirigida niños(as) que presentan retrasos o

alteraciones menores o parciales en su psicomotricidad.

32

Beneficios de la psicomotricidad

La psicomotricidad aporta grandes beneficios en la etapa infantil debido a que

contribuye a mejorar el desarrollo mental, afectivo, social y motor del niño(a),

permitiendo que estos se relacionen de mejor manera con su entorno.

A nivel motor: el niño(a) es capaz de controlar y coordinar sus movimientos.

A nivel cognitivo: se mejora la memoria, atención, concentración y la creatividad.

A nivel social y afectivo: favorece la relación con su entorno, contribuye a que el

infante sea más independiente y seguro.

ESQUEMA CORPORAL

Es la conciencia que el niño(a) tiene de su propio cuerpo, la representación mental

del mismo y comprende la situación de cada elemento corporal, así también es el

conocimiento acerca de las posibilidades de movimiento que se puede realizar con

cada segmento corporal

Para Legido (1967) el esquema corporal es la “imagen tridimensional en reposo y

en movimiento que el individuo tiene de los segmentos de su cuerpo” (Pérez,

2005, p.2)

El conocimiento corporal se va desarrollando en el infante desde incluso antes del

nacimiento; depende de las vivencias sensoriales y motoras que el niño(a)

experimenta con las diferentes partes del cuerpo, que le permiten tomar

conciencia del mismo; de igual forma depende de la maduración neurológica del

menor, llegando a desarrollarse totalmente hasta los 11 ó12 años.

Según H. Wallon (1974), "el esquema corporal es una necesidad; se constituye

según las necesidades de la actividad. Es el resultado y la condición de las justas

relaciones entre el individuo y el medio" (Mesonero, 1995, p. 186)

Un esquema corporal mal estructurado conlleva a dificultades en la relación del

niño(a) con el entorno, problemas escolares a nivel de lectura, escritura y cálculo,

problemas en las nociones espacio temporales, torpeza motora, inatención,

inseguridad, baja autoestima y como consecuencia violencia, agresividad.

33

En cambio, aquellos con un esquema corporal bien elaborado tienen un buen

control postural y percepción de su cuerpo, control respiratorio, relajación,

adecuados aprendizajes escolares y equilibrio emocional.

El cuerpo es el medio que le permite al individuo relacionarse y comunicarse con

el mundo que lo rodea y con uno mismo, por lo tanto es necesario conocerse de

forma adecuada para que la interacción con el entorno sea buena.

Es importante que en el infante se inicie el conocimiento del cuerpo partiendo de

los principio de desarrollo céfalo-caudal y próximo–distal. Conforme el pequeño

crece se debe ir incrementando el número de segmentos corporales a estimular,

para ampliar la conciencia corporal.

Según Ballesteros (1982) “el conocimiento y dominio del cuerpo es el pilar a

partir del cual el niño(a) construirá el resto de los aprendizajes.” (Hita, 2010, p.9)

La conciencia corporal se irá desarrollando durante toda la etapa de crecimiento y

la representación mental que se tenga de sí mismo dará lugar al propio concepto

de esquema corporal.

La conciencia corporal se forja continuamente, gracias a la interacción con uno

mismo, con en el entorno físico y la interacción social.

Para el desarrollo del esquema corporal se debe tomar en cuenta que los estímulos

deben estar encaminados al área frontal del cerebro encargada del movimiento y

al área parietal relacionada con la parte sensitiva, por lo que resulta certero aplicar

el cuento motor para este beneficio. Linares (1987), menciona que el niño(a) de 3

a 4 años debe conocer de su cuerpo las partes más locales e internas como la

barriga, frente, pecho, muslos, codos, rodillas, pene/vulva (de otros).

Etapas de elaboración del esquema corporal:

Según Vayer:

2da Etapa de 2 a 5 años: Global

 Conocimiento y utilización del cuerpo entero más preciso y exacto,

además de una locomoción más coordinada.

34

 Relación con el adulto.

Según Le Boulch:

2ª- Etapa de 3 a 7 años: Discriminación perceptiva

El niño(a) es capaz de orientar y controlar su cuerpo en su totalidad o de forma

individual cada uno de los segmentos corporales.

Leyes psicofisiológicas de elaboración del esquema corporal

Vayer (1989) argumenta que estas leyes se basan en la maduración nerviosa del

infante, mediante la mielinización de dichas fibras:

Cefalocaudal: El desarrollo se extiende de la cabeza a los pies, de arriba abajo,

tomando en cuenta el orden: cabeza, tronco, piernas, pies.

Próximo distal: El desarrollo se extiende del eje central del cuerpo a la periferia,

tomando en cuenta el orden: brazos, manos, dedos.

Elementos para la educación del esquema corporal:

Percepción de uno mismo

Conocimiento del propio cuerpo:

El cuerpo es el primer medio que permite la comunicación con el entorno, he ahí

la importancia de conocerlo de la mejor manera, las partes que lo conforma y las

diferentes posibilidades de las mismas, por esta razón es importante el papel que

tiene la familia y el entorno en los primeros años de vida del niño(a), para el

desarrollo adecuado del esquema corporal.

Para Picq y Vayer (1973) el conocimiento y el control del propio cuerpo se realiza

en dos niveles:

1. Consciencia y conocimiento

2. Control de sí mismo

En las sesiones de estimulación temprana se debe empezar con actividades

mediante el juego que comprendan la movilización y concienciación del cuerpo en

forma global, luego se iniciará con actividades de movilización segmentaria, para

finalmente concluir nuevamente con actividades de movilización y concienciación

global para conseguir que el infante tenga una imagen completa de su cuerpo.

35

En cada actividad se debe tratar de que el niño(a) aprenda el nombre, la

funcionalidad y las posibilidades de las diferentes elementos corporales.

Educación de la actitud:

Son las manifestaciones corporales visibles que el niño(a) emplea en su

comportamiento cuando se relaciona con su entorno; “la actitud es el hábito

postural que se instala progresivamente a lo largo del desarrollo psico-biológico

del niño/a” (Ibid), para lo cual interviene el tono muscular que es el nivel de

contracción permanente del músculo que permite la ejecución de un movimiento y

variaciones en el mismo, favoreciendo el mantenimiento y cambios de postura.

La óptima actitud facilita la toma de conciencia de las diferentes partes que

conforman el cuerpo y de la utilidad de las mismas, viéndose beneficiado el

desarrollo del esquema corporal, en cambio si el niño(a) no cuenta con un tono

muscular adecuado, no va a conseguir realizar una praxia y de la misma manera la

postura y la actitud que este tome no van a ser las adecuadas para tener un

conocimiento correcto de sí mismo.

Equilibrio:

Según Mosston (1968) el equilibrio es “la capacidad de asumir y sostener

cualquier posición del cuerpo contra la ley de la gravedad “ (Blández, 2005, p.

48).

El control tónico postural favorece el equilibrio, por lo que resulta de importancia

trabajar en el desarrollo del tono y la postura del niño(a) desde edades tempranas.

El equilibrio permite el desarrollo del esquema corporal, ya que para mantenerlo,

el infante realiza un trabajo coordinado de sus diferentes miembros, con el fin de

conseguir una estabilidad, a la vez de tomar conciencia de cada una de las partes

que conforman su cuerpo.

Respiración:

Es el acto de inhalar y exhalar aire para oxigenar el cerebro y en sí todo el

organismo, dotando a la sangre de este elemento, cuyo proceso permite que el

niño (a) se encuentre en buenas condiciones, predisponiéndolos al aprendizaje.

36

La respiración está relacionada con la percepción del propio cuerpo,

especialmente al nivel del tórax y el abdomen, ya que al inspirar y expirar, se

contraen y se relajan determinados músculos, lo que le permite al infante tomar

conciencia de determinados segmentos corporales.

Debido a que la respiración oxigena al cuerpo y al cerebro favorece la atención, el

adecuado tono muscular, la disminución de estrés o ansiedad, y evita las

alteraciones psicomotrices.

La forma adecuada de respiración es la toráxica abdominal; cuando el niño(a)

inspira el aire ensancha el abdomen y el tórax, cuando espira el abdomen se

hunde, el tórax, las costillas y las clavículas descienden, por esta razón es

conveniente educarlos desde tempranas edades con juegos respiratorios.

Relajación:

Sensación de descanso, en el que el organismo se libera de tensiones, eliminado

completamente la ansiedad o estrés, consiguiendo un equilibrio corporal y mental.

Los beneficios de la relajación en el niño(a) son el equilibrio tónico y afectivo, el

tener conciencia de las diferentes partes del cuerpo, el utilizar los músculos de

forma voluntaria erradicando la existencia de movimientos involuntarios, la

eliminación de tensiones musculares dejando de lado el cansancio y la torpeza, el

incremento de la capacidad de atención y concentración.

La relajación permite el desarrollo efectivo del esquema corporal. Según José

Jiménez (1997) las técnicas de relajación son importantísimas en la educación,

pues llevarás progresivamente desde la localización de los elementos corporales

hasta el dominio de todos y cada uno de los movimientos.

Tipos de relajación:

Segmentaria: Relajación de determinadas partes, que benefician diferentes

aprendizajes, por ejemplo el aprendizaje de la escritura, debido a que para este

proceso es necesario conseguir la relajación que facilita la independización del

37

hombro, brazo, antebrazo, mano, dedos, para poder realizar una coordinación y

lograr el grafismo.

Global: Relajación de todas las partes del cuerpo, la cual se consigue si antes ya

se consiguió la relajación segmentaria.

Para conseguir la relajación al realizar actividades, es importante que el ambiente

en el que el niño(a) se encuentre sea confortable, adecuado para el número de

objetos y personas que allí se encuentren, debe ser silencioso, con luz tenue, los

pequeños deben encontrarse con ropa cómoda, en el caso de recostarse se lo debe

hacer con la utilización de una almohada, la voz de la estimuladora debe tener un

tono ni muy alto ni muy bajo siendo breve en las indicaciones, procurando que los

infantes creen en su mente imágenes relajantes, agradables y de calma.

Lateralidad:

La “expresión de un predominio motor realizado con las partes del cuerpo que

integran sus mitades derecha e izquierda” (Le Boulch, 1981, p. 105).

Está ligado al esquema corporal y a la orientación espacio temporal y le permite al

infante darse cuenta que está formado por dos hemicuerpos y por lo tanto tener

conciencia de la existencia de pares de elementos corporales iguales, uno a cada

lado, es decir, un ojo al lado derecho y otro al lado izquierdo, entre otros, lo que

favorece al desarrollo del esquema corporal.

La lateralidad puede ser innata o socializada, es decir aquella que se adquiere por

presión de la sociedad, cualquiera de estas dos son las base para el desarrollo de la

dominancia hemicorporal.

Tipos de lateralidad:

Lateralizados integrales: Predominio total de un lado del cuerpo

 Diestro: Predominio cerebral del hemisferio izquierdo. Las actividades

motrices las realiza con el hemicuerpo derecho.

 Zurdo: Predominio cerebral del hemisferio derecho. Las actividades

motrices las realiza con el hemicuerpo izquierdo.

38

Lateralizados no integrales: No existe predominio total de un mismo lado del

cuerpo.

 Zurdo falso: Cuando personas que siendo derechas utilizan el lado

izquierdo del cuerpo, debido a un accidente o enfermedad.

 Derecho falso: Cuando personas que siendo izquierdas utilizan el lado

derecho del cuerpo, debido a un accidente o enfermedad.

 Zurdo contrariado: Personas que siendo zurdas han sido obligadas por la

sociedad a utilizar la mano derecha.

 Diestro contrariado: Personas que siendo diestras han sido obligadas por

la sociedad a utilizar la mano izquierda.

 Ambidiestro: Utilizan segmentos corporales izquierdos o derechos para

determinadas actividades.

 Lateralidad cruzada: Presentan un predominio lateral izquierdo en unos

miembros y derechos en otros.

Percepción del Entorno

Espacialidad:

Según Wallon (1965) la espacialidad es la “toma de conciencia del sujeto, de su

situación y de sus posibles situaciones en el espacio que lo rodea, su entorno y los

objetos que en él se encuentran” (Rodríguez, 2010, p. 3).

La espacialidad es la capacidad para conocer permanentemente la localización del

propio cuerpo, tomando en cuenta la posición de los objetos/sujetos en el espacio

y siendo capaz de situar estos, tomando en cuenta la ubicación de uno mismo.

El infante se orienta en el espacio, de acuerdo a la dirección y la distancia, por lo

que la lateralidad contribuye al desarrollo de la espacialidad.

Para desarrollar una adecuada espacialidad el niño(a) debe reconocer:

Su espacio propio: espacio que inmediatamente rodea su cuerpo.

Su espacio próximo: área por la que el niño (a) se mueve.

Se espacio lejano: entorno en el que se encuentra y alcanza con su vista.

39

La percepción del entorno en la etapa infantil es muy importante, debido que

contribuye a que el niño(a) tome conciencia de su cuerpo, reconociendo lo que

pertenece y no a sí mismo, es decir diferenciándose de su entorno, de todo lo que

le rodea, contribuyendo de esta forma al desarrollo del esquema corporal.

El esquema corporal le permite al niño(a) conocer la ubicación y situación de las

diferentes partes que conforma su cuerpo, tener conciencia de aquellas que se

encuentran cerca o lejos, la orientación de las mismas, si están arriba, abajo, a la

izquierda o a la derecha, la secuencia en la que se ubican, la longitud, y la

precisión del lugar en el que se localizan, contribuyendo estos aspectos al

conocimiento de las nociones espaciales y a la orientación del pequeño, por lo

tanto si no se consigue la concienciación de los elementos corporales difícilmente

el infante podrá desarrollar las gnosias espaciales.

Temporalidad:

Es el espacio situado entre dos o más estímulos, considerados períodos de tiempo.

El esquema corporal le permite al niño(a) desarrollar la noción temporal y ésta

contribuye de la misma manera al desarrollo del conocimiento del cuerpo, de una

manera recíproca.

La noción temporal aparece gracias a:

Tiempo psicológico: Conciencia de la duración de nuestros movimientos. El

niño(a) al caminar alterna la actividad práxica de sus piernas, de una forma

coordinada, las mismas que para realizar dicha acción de marcha necesitan de la

inversión de un tiempo entre el movimiento de una y otra pierna, favoreciendo

esta acción de marcha a la toma de conciencia de la existencia de las piernas, lo

que contribuye al desarrollo del esquema corporal y de la noción temporal.

Tiempo fisiológico: Tiempo que regula las necesidades fisiológicas, el dormir, el

comer, la micción, entre otros, que actúa como un reloj biológico. Lo que permite

tener conciencia de determinados segmentos corporales que actúan en éstas, por

ejemplo al sentir la necesidad de comer, el niño (a) toma conciencia de su

40

estómago y de la misma manera de la hora de comer y con esto de las nociones

temporales, ya que ha pasado un lapso de tiempo entre una y otra comida.

Tiempo físico: Tiempo que se conoce gracias a los instrumentos creados por el ser

humano, como es el reloj.

Objetivos del esquema corporal

Según Boulch (1981) y Conde (1997) son:

 Tomar conciencia de las distintas partes del cuerpo.

 Saber localizar los segmentos corporales tanto en su cuerpo como en el de

otro.

 Conocer la vestimenta que cubre los distintos elementos corporales.

 Concienciar las funciones de las distintas partes del cuerpo.

 Conocer la simetría corporal.

 Tomar conciencia de las partes y elementos que son dobles.

 Descubrir las posibilidades de movimiento de las diferentes partes del

cuerpo.

2.5 Hipótesis

La aplicación del cuento motor favorece el desarrollo del esquema corporal de los

niños(as) de 3 a 4 años de la Sociedad Protectora de Niños Huérfanos y

Abandonados “Hogar Santa Marianita”, lo que facilitará el proceso de

aprendizajes posteriores a nivel escolar.

2.5.1 Señalamiento de variables de la hipótesis

Variable Independiente

Cuento Motor

Variable dependiente

Esquema Corporal

41

CAPÍTULO III

METODOLOGÍA

3.1 Modalidad básica de la investigación

Esta investigación es de campo ya que se tuvo un contacto directo con la realidad,

obteniendo información veraz acerca del desarrollo del esquema corporal en los

niños(as) de 3 a 4 años, con un enfoque cualitativo.

3.2 Nivel o tipo de investigación

El nivel de esta investigación es de asociación de variables, ya que nos permite

ver qué cambios se producen en el efecto por la acción de la causa.

3.3 Población y muestra

La totalidad del universo es de 20 personas, detalladas a continuación:

Personas Número

Maestras y cuidadoras infantiles 10

Niños(as) de 3 a 4 años 10

TOTAL 20

Por ser una muestra finita, se trabajará con todo el universo de la población,

constituyendo la muestra.

42

3.4 Operacionalización de variables

Variable Independiente: El cuento motor

Concepto Dimensiones Indicadores Ítems básicos Técnica Instrumentos

El cuento motor es

un cuento jugado,

con el cual el niño(a)

dramatiza y vivencia

lo que se está

relatando,

favoreciendo su

psicomotricidad.

 Cuento jugado

 Vivenciar

 Psicomotricidad

 Movimientos

corporales

escenificados

 Interpretar

corporalmente

 Motricidad

 Cognición

 Esquema

corporal

 Lenguaje

 Socioafectividad

 ¿Qué es el cuento motor?

 ¿Cómo aplicar el cuento motor

en el trabajo con los

niños(as)?

 ¿Los niños(as) para

comunicarse deben hacerlo

con gestos?

 ¿El escenificar el cuento

motor permite que el niño(a)

tome conciencia de su cuerpo?

 Encuesta  Cuestionario

43

Variable Dependiente: Esquema corporal

Concepto Dimensiones Indicadores Ítems básicos Técnica Instrumentos

El esquema

corporal es la

conciencia que

el niño(a) tiene

de su propio

cuerpo en

cuanto a la

ubicación y

función de

cada segmento

corporal.

 Conciencia

de su propio

cuerpo.

 Ubicación y

función de

los

segmentos

corporales.

 Señala las partes de su

propio cuerpo

 Señala las partes del cuerpo

en otra persona

 Señala las partes del cuerpo

en una lámina u

objeto/lámina

 Nombra y conoce la

función que desempeña

cada elemento del cuerpo.

 ¿Cómo los niños(as) pueden

llegar a conocer su cuerpo?

 ¿El desarrollo del esquema

corporal se puede conseguir con

la utilización de láminas/objetos?

 ¿El niño(a) llega a tener

conciencia de la organización

corporal con la utilización del

espejo?

 ¿De qué manera el conocimiento

de los segmentos corporales en

otra persona ayuda a mejorar el

esquema corporal en sí mismo?

 ¿El niño(a) conoce para qué sirve

cada parte de su cuerpo?

 Encuesta

 Evaluación

 Cuestionario

 Test

44

3.5 Plan de Recolección de información

La información se recolectó a través de la técnica de la encuesta que fue empleada a

las maestras y cuidadoras infantiles, mediante un cuestionario elaborado por la autora

y así mismo se realizó la aplicación de test a niños(as). Las encuestas y test fueron

administradas con la autorización de quienes dirigen la Sociedad Protectora de Niños

Huérfanos y Abandonados “Hogar Santa Marianita”.

3.6 Plan de Procesamiento de la Información

El análisis e interpretación de datos se realizó mediante la ayuda del programa

Microsoft Excel, con la utilización de gráficos circulares del programa, previo a la

recolección, organización, tabulación y revisión bibliográfica.

45

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Evaluación: Test de Jorge Ibujés P (Proyecto Wiñari)

Consignas para el área I: ESQUEMA CORPORAL

Ítem a): En su propio cuerpo

Tabla N.- 1

Indicadores N° de niños (as) Porcentaje

Ítem positivo 3 30%

Ítem negativo 7 70%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis Ítem a): Del 100% de los niños(as) evaluados(as), únicamente el 30% de la

muestra puede señalar las partes del cuerpo en sí mismo y un 70% no lo puede hacer.

Gráfico N.- 1

Elaborado por: Andrea Espejo

Interpretación Ítem a): El mayor número de niños(as) no localizan las partes del

cuerpo en sí mismos, ya que no se les ha brindado estímulos propioceptivos, que den

información mediante los músculos, tendones y articulaciones, para tomar conciencia

de la posición corporal y del movimiento sin utilizar la vista.

30%

70%

Ítem a) En su propio cuerpo

Ítem positivo

Ítem negativo

46

Ítem b): En su imagen (Frente al espejo)

Tabla N.- 2

Indicadores N° de niños (as) Porcentaje

Ítem positivo 1 10%

Ítem negativo 9 90%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis Ítem b): Se puede observar que el 90% de los niños(as) evaluados(as), no

pueden localizar las partes del cuerpo frente al espejo y solo el 10% de ellos es capaz

de hacerlo.

Gráfico N.- 2

Elaborado por: Andrea Espejo

Interpretación Ítem b): Casi todos los niños(as) no ubican los elementos de su

cuerpo frente al espejo, lo cual nos indica que no han desarrollado el esquema

corporal, debido a que no se han brindado estímulos al área frontal y parietal

encargados de este.

10%

90%

Ítem b) En su imagen (Frente al espejo)

Ítem

positivo

Ítem

negativo

47

Ítem c): En otra persona

Tabla N.- 3

Indicadores N° de niños (as) Porcentaje

Ítem positivo 3 30%

Ítem negativo 7 70%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis Ítem c): Del total de la muestra de niños(as) evaluados el 70% no consigue

ubicar las partes del cuerpo en otras personas y solo el 30% es capaz de señalarlo en

los demás.

Gráfico N.- 3

Elaborado por: Andrea Espejo

Interpretación Ítem c): La mayor parte de los niños(as) no señalan las partes del

cuerpo en otra persona, porque se les limita solo a memorizar los nombres de los

segmentos corporales en sí mismos.

30%

70%

Ítem c) En otra persona

Ítem positivo

Ítem

negativo

48

Ítem d): En una hoja. (Se dibuja a sí mismo)

Tabla N.- 4

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 0 0%

No 10 100%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis Ítem d): El 100% de los pequeños(as) no pueden dibujarse a sí mismo.

Gráfico N.- 4

Elaborado por: Andrea Espejo

Interpretación Ítem d): Todos los niños(as) al no conocer el orden de los elementos

corporales no son capaces de hacer un dibujo de ellos(as) mismo ni de otros.

0%

100%

Ítem d) En una hoja (Se dibuja a sí mismo)

Si

No

49

4.2 Encuesta: Dirigida a las Maestras y Cuidadoras Infantiles de la Sociedad

Protectora de niños Huérfanos y Abandonados “Hogar Santa Marianita”

Pregunta 1: ¿Sabe usted qué es el cuento motor?

Tabla N.- 5

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 1 10%

No 9 90%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P1): Se puede observar que el 90% de las maestras y cuidadoras infantiles

no saben qué es el cuento motor y un 10% menciona que sí.

Gráfico N.- 5

Elaborado por: Andrea Espejo

Interpretación P1): Casi todas las maestras y cuidadoras infantiles no tienen

conocimiento sobre el cuento motor, siendo esta una técnica de estimulación que

permite el desarrollo integral del niño(a) especialmente del esquema corporal.

10%

90%

P.1: ¿Sabe usted qué es el cuento motor?

Conoce

No conoce

50

Pregunta 2: ¿Aplica el cuento motor en el trabajo con los niños(as)?

Tabla N.- 6

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 0 0%

No 10 100%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P2): El 100% de la muestra encuestada no aplica el cuento motor en su

trabajo con los niños(as).

Gráfico N.- 6

Elaborado por: Andrea Espejo

Interpretación P2): Debido a no conocer sobre las nuevas técnicas de aprendizaje

infantil, la mayoría de las maestras y cuidadoras infantiles no hacen uso del cuento

motor para trabajar con los niños(as).

0%

100%

P.2: ¿Aplica el cuento motor en el trabajo con los

niños(as)?

Si

No

51

Pregunta 3: ¿Cree usted que el cuento motor favorece el desarrollo del esquema

corporal de los niños(as)?

Tabla N.- 7

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 0 0%

No 10 100%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P3): El 100% de las encuestadas ratifican que la utilización del cuento motor

no beneficia en el desarrollo del esquema corporal de los niños(as) de 3 a 4 años.

Gráfico N.- 7

Elaborado por: Andrea Espejo

Interpretación P3): Al no conocer sobre los beneficios del cuento motor, todas las

maestras y cuidadoras de los niños(as) manifiestan que es innecesaria su aplicación

para desarrollar el esquema corporal en los mismos.

0%

100%

P.3: ¿Cree usted que el cuento motor favorece el

desarrollo del esquema corporal de los niños(as)?

Si No

52

Pregunta 4: Considera que los infantes toman conciencia del esquema corporal de

mejor manera si se aplica:

Tabla N.- 8

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Técnicas

tradicionales

8 80%

Técnicas

vivenciales

2 20%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P4): El 80% de las maestras y cuidadoras infantiles consideran que las

técnicas tradicionales contribuyen a que los niños(as) tomen conciencia de su cuerpo

de mejor manera y únicamente el 20% considera que las técnicas vivenciales son más

efectivas.

Gráfico N.- 8

Elaborado por: Andrea Espejo

Interpretación P4): La mayor parte de las encuestadas mencionan que el aplicar

técnicas tradicionales da mejores resultados porque éstas han sido usadas por sus

antepasados, con lo cual se evidencia que ellas desconocen que las técnicas

vivenciales permiten un aprendizaje significativo en los niños(as) con mayores

beneficios.

80%

20%

P.4: Considera que los infantes toman conciencia del esquema

corporal de mejor manera si se aplica:

Técnicas Tradicionales

Técnicas Vivenciales

53

Pregunta 5: ¿El infante se expresa con gestos y movimientos corporales para

comunicarse?

Tabla N.- 9

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 2 20%

No 8 80%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P5): Del 100% de las maestras y cuidadoras infantiles, el 20% considera que

los niños(as) de 3 a 4 años se expresan con gestos y movimientos corporales para

comunicarse, en cambio el 80% restante manifiesta todo lo contrario.

Gráfico N.- 9

Elaborado por: Andrea Espejo

Interpretación P5): Casi todas las encuestadas afirman que los niños(as) no utilizan

su cuerpo como un instrumento de comunicación.

20%

80%

P.5: ¿El infante se expresa con gestos y movimientos

corporales para comunicarse?

Si No

54

Pregunta 6: ¿Los niño(as)s que usted atiende saben para qué sirve cada parte del

cuerpo al preguntarle?

Tabla N.- 10

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 1 10%

No 9 90%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P6): El 90% de las encuestadas afirman que los pequeños(as) no conocen el

uso de cada parte del cuerpo al preguntarle y el 10% considera lo contrario.

Gráfico N.- 10

Elaborado por: Andrea Espejo

Interpretación P6): La mayoría de las maestras y cuidadoras infantiles consideran

que los niños(as) tienen un concepto equivocado sobre la función de las partes del

cuerpo, ya que no se les permite explorarse a sí mismo y concienciar la utilidad de

cada una.

10%

90%

P.6: ¿Los niño(as)s que usted atiende saben para qué sirve

cada parte del cuerpo al preguntarle?

Si

No

55

Pregunta 7: ¿Los niños(as) pueden armar un rompecabezas del cuerpo humano

correctamente?

Tabla N.- 11

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 0 0%

No 10 100%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P7): El 100% de las maestras y cuidadoras infantiles mencionan que los

niños(as) no arman adecuadamente un rompecabezas del cuerpo humano.

Gráfico N.- 11

Elaborado por: Andrea Espejo

Interpretación P7): Todas las encuestadas dan a conocer que los pequeños(as) no

arman de forma acertada un cuerpo humano al entregarle las partes sueltas y

desordenadas, esto indica que no han desarrollado la capacidad de ordenar y realizar

secuencias, por no conocer su esquema corporal.

0%

100%

P.7: ¿Los niños(as) pueden armar un rompecabezas del

cuerpo humano correctamente?

Si

No

56

Pregunta 8: ¿El niño(a) es capaz de señalar las partes del cuerpo en láminas/objetos?

Tabla N.- 12

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 2 20%

No 8 80%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P8): El 80% de las maestras y cuidadoras de niños(as) dan a conocer que los

infantes no señalan las partes del cuerpo en láminas/objetos y sólo 2 de éstas, es decir

el 20% opinan que los infantes si lo hacen.

Gráfico N.- 12

Elaborado por: Andrea Espejo

Interpretación P8): El no realizar con los niños(as) actividades lúdicas abstractas,

ocasiona que muchos de los infantes no localicen las partes de su cuerpo en

láminas/objetos.

20%

80%

P.8: ¿El niño(a) es capaz de señalar las partes del cuerpo en

láminas/objetos?

Si

No

57

Pregunta 9: ¿Cree usted que el niño(a) desarrolla el conocimiento de su cuerpo de

forma innata sin necesidad de orientarle?

Tabla N.- 13

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 8 80%

No 2 20%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P9): El 80% de las maestras y cuidadoras de niños(as) que representa a 8

personas, ratifican que los infantes llegan a conocer su cuerpo de forma innata, sin

necesidad de orientarles y únicamente el 20% de ellas considera lo contrario.

Gráfico N.- 13

Elaborado por: Andrea Espejo

Interpretación P9): La mayoría de las encuestadas al considerar que los pequeños

adquieren el conocimiento de los elementos corporales por sí solos, dan a entender

que ellas no les guían ni le proporcionan estímulos significativos para el desarrollo de

éstos.

20%

80%

P.9: ¿Cree usted que el niño(a) desarrolla el conocimiento

de su cuerpo de forma innata sin necesidad de orientarle?

Si

No

58

Pregunta 10: ¿El niño(a) necesita vivenciar percepciones sensitivas para conocer su

cuerpo?

Tabla N.- 14

Indicadores N° de Maestras y Cuidadoras Infantiles Porcentaje

Si 2 20%

No 8 80%

Total 10 100%

Elaborado por: Andrea Espejo

Análisis P10): 8 maestras y cuidadoras infantiles que representa al 80% informan que

no es necesario que los niños(as) vivencien percepciones sensitivas para conocer su

cuerpo y un 20% mencionó que si es necesario.

Gráfico N.- 14

Elaborado por: Andrea Espejo

Interpretación P10): Gran parte de las encuestadas consideran que no es necesario

que los niños(as) se desenvuelvan en un ambiente rico en estímulos sensitivos para

que adquieran conciencia de su cuerpo, siendo esta la razón por la que éstos no

conocen el funcionamiento y utilidad de cada elemento corporal.

20%

80%

P.10: ¿El niño(a) necesita vivenciar percepciones sensitivas

para conocer su cuerpo?

Si

No

59

4.3 Verificación de la hipótesis

Se comprueba que la aplicación del cuento motor permite el desarrollo adecuado del

esquema corporal de los niños(as) de 3 a 4 años de la Sociedad Protectora de Niños

Huérfanos y Abandonados “Hogar Santa Marianita”, construyendo con esto una base

idónea para los aprendizajes escolares posteriores.

60

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones:

 Se determinó que al vivenciar corporalmente el relato del cuento motor, el

niño(a) capta estímulos externos que le permite desarrollar el esquema corporal.

 El conocimiento del esquema corporal le permite al niño(a) el control corporal,

la correcta utilización de cada elemento conformante, le facilita el lenguaje, la

noción espacial, temporal, de tamaños, secuencias, así como las bases para la

lectoescritura y aprendizajes escolares posteriores.

 La escenificación del cuento motor al ser una técnica activa, estimula al niño(a)

integralmente en el equilibrio, la respiración, relajación, lateralidad, espacialidad y

temporalidad que permiten la adquisición del esquema corporal.

 Los niños(as) del Hogar Santa Marianita no identifican los elementos

corporales en ellos mismos, al frente del espejo, en otras personas, ni en

láminas/objetos, debido a que las maestras y cuidadoras infantiles utilizan técnicas

tradicionales para su aprendizaje.

 Se concluye que los niños(as) no tienen desarrollado su esquema corporal

debido a la falta de estímulos o mala utilización de técnicas, por lo que es

necesaria la aplicación de actividades en base al cuento motor.

61

5.2 Recomendaciones:

 Realizar actividades lúdicas con el niño(a) que le permita receptar diferentes

tipos de estímulos sensitivos y a su vez concienciar las percepciones

corporales internas mediante la respiración y relajación, lo que favorece al

conocimiento corporal.

 Orientar a las maestras y cuidadoras infantiles sobre la importancia del

esquema corporal como base para futuros aprendizajes.

 Dar a conocer a las maestras y cuidadoras de niños(as) sobre el cuento motor

y la forma de aplicarlo.

 Proporcionar a las maestras y cuidadoras infantiles una guía de actividades

basadas en el cuento motor para el desarrollo del esquema corporal en los

niños(as) de 3 a 4 años.

62

CAPÍTULO VI

LA PROPUESTA

6.1 Datos Informativos:

Título: Guía de actividades basadas en el cuento motor para desarrollar el esquema

corporal.

Institución ejecutora: Sociedad Protectora de Niños Huérfanos y Abandonados

“Hogar Santa Marianita”

Beneficiarios: 10 maestras y cuidadora infantiles, 10 niños (as) de 3 a 4 años.

Ubicación

Provincia: Tungurahua

Cantón: Ambato

Dirección: Río Guapante y Río Payamino. Ciudadela Nueva Ambato.

Tiempo: Inicio: Mayo 2013 Finalización: Noviembre 2013

Equipo:

 Andrea Espejo (investigadora)

 Maestras y Cuidadoras Infantiles

 Niños y niñas de 3 a 4 años

Costos: $1000

63

6.2 Antecedentes de la propuesta

Una vez realizada la investigación se concluyó que existe desconocimiento en las

maestras y cuidadoras infantiles sobre la aplicación del cuento motor para el

desarrollo del esquema corporal en los niños(as), lo cual impide que los pequeños

adquirieran conciencia de su cuerpo de forma vivencial, lúdica y significativa, con

relación a la ubicación, nombre y función de cada uno de estos, lo que generará

complicaciones en el aprendizaje en la etapa escolar. Por ello se considera necesario

que las encargadas de los niños(as), en esta institución ejecutora, ponga en práctica

inmediatamente sesiones de cuento motor que favorezca al esquema corporal infantil.

6.3 Justificación

Debido a que los niños(as) no han desarrollado el esquema corporal, se ha realizado

una guía con actividades vivenciales, significativas y lúdicas basadas en el cuento

motor para que las maestras y cuidadoras infantiles aporten estímulos orientados a

conseguir una madurez neurológica, contribuyendo con el conocimiento de los

segmentos corporales en los infantes, para que éstos puedan gozar de óptimas

capacidades, habilidades y destrezas que le servirán como base para la adquisición de

aprendizajes posteriores.

6.4 Objetivos

6.4.1 Objetivo General

 Facilitar a las maestras y cuidadoras infantiles actividades para mejorar el

esquema corporal de los niños y niñas de 3 a 4 años.

6.4.2 Objetivos Específicos

 Identificar actividades para el conocimiento de los elementos corporales

acorde a la edad.

 Orientar a las maestras y cuidadoras infantiles sobre la aplicación del cuento

motor.

64

 Indicar actividades para el desarrollo del esquema corporal utilizando el

cuento motor.

6.5 Análisis de factibilidad

El presente proyecto es factible porque cuenta con el apoyo de las autoridades de la

Sociedad Protectora de Niños Huérfanos y Abandonados “Hogar Santa Marianita”,

las maestras y cuidadoras infantiles, las mismas que están de acuerdo en tomar en

cuenta el cuento motor como medio para que los pequeños desarrollen el esquema

corporal.

En tanto a los costos que demanda esta propuesta son cubiertos por la investigadora.

6.6 Fundamentación científica

El cuento motor llamado también cuento psicomotor, es un cuento jugado o

escenificado, en el que el niño (a) interpreta corporalmente todo lo que escucha y lo

vive, facilitando la adquisición de aprendizajes mediante la formación de su propio

conocimiento.

“El niño antes de llegar al cuento escrito y paralelamente al cuento narrado, debería

pasar por el cuento jugado o el cuento motor, permitiéndole así expresar in situ las

fantasías que suscitan su contenido” (Arteaga, 1999, p. 64), de la misma manera,

antes que le niño(a) plasme de forma abstracta con un lápiz y papel el cuerpo

humano, debe pasar primero por el conocimiento concreto del mismo mediante el

cuento motor, que le permite conocerse, tomando en cuenta sus dimensiones, la

ubicación, función, nombre y cantidad de cada uno de los segmentos corporales en

cada hemicuerpo, llegando a formarse en la mente del infante la representación del

mismo.

El cuento motor le permite al niño(a) interpretar cognitivamente lo que escucha y

traducir motrizmente dicha interpretación , consiguiendo de esta manera que el niño

(a) al oír en el relato determinada parte del cuerpo, sus características y

65

particularidades, inmediatamente lo vivencie en la representación y así adquiera

conciencia del mismo, formando paulatinamente la figura mental del cuerpo en su

totalidad, gracias a las experiencias vivenciales y significativas ejecutadas en el

desarrollo de la escenificación.

Bertomeu (2006), manifiesta que el cuento psicomotor lleva inherente la cualidad

lúdica, necesaria en la estimulación, pero su esencia se basa en el movimiento, en la

coordinación, en el tono postural y en la relajación, las mismas que permiten el

desarrollo de la conciencia corporal.

El cuento motor hace que los niños(as) adquieran madurez para tomar decisiones

partiendo del conocimiento de su cuerpo, del movimiento y del espacio que los rodea,

la misma que es expresada corporalmente con una praxia, desarrollando la seguridad.

El esquema corporal infantil permite el desarrollo de un lenguaje adecuado, de la

orientación espacial, la noción temporal, la capacidad de realizar secuencias,

identificar semejanzas y diferencias y el conocimiento numérico, lo que favorece

posteriormente en el aprendizaje escolar.

El espacio ideal para la aplicación de esta técnica debe ser amplio y confortable como

un cuarto de gimnasio, en el jardín, entre otros (Ibid); los materiales en sí pueden ser

cualquiera que se encuentre en el medio, pero que sean adecuados para el trabajo con

los niños(as) y acorde a la temática que se desea desarrollar, entre ellos están:

Materiales de estantería: pelotas de diferentes tamaños, cuerdas, telas, aros, palos,

bastones, cubos, entre otros.

Material de artes plásticas: papel, cartulina de diferentes texturas, pintura, colores,

lápices, tijeras, pegamento, barro, arena, entre otros.

Instrumentos musicales: como los de percusión, claves, instrumentos de viento,

canciones y diferentes tipos de música para crear distintos ambientes, entre otros.

Baúl: con telas, ropa, sombreros, máscaras, pintura de cara para maquilarse, entre

otros.

66

Estos son sólo algunos de los materiales que pueden ser utilizados, ya que estos

dependerán de la creatividad del estimulador y del tema del cuento.

Al ser relatado el cuento motor se debe tomar en cuenta el tono de voz con el que se

lo hace, el mismo que depende de lo que se quiere expresar en cada parte de la

historia y de igual forma, es necesario exagerar un poco y redundar en términos para

conseguir mayor impacto en el aprendizaje del niño(a), como por ejemplo al brindar

estímulos con relación al esquema corporal se puede mencionar: el niño(a) abrió su

enorme boca para cantar, corrió lejos con sus piernas, en este caso se sobre entiende

que canta con la boca y corre con las piernas, pero para que el niño(a) cree conciencia

de la parte que está usando, es necesario utilizar este tipo de expresiones.

6.7 Metodología

La orientación a las maestras y cuidadoras infantiles, sobre la técnica del cuento

motor para el desarrollo del esquema corporal de los niños(as) de 3 a 4 años, se

realizará mediante una charla, en la que se informará sobre aspectos esenciales y

generales de esta propuesta y con la participación de los asistentes se ejecutará la

práctica sobre el cuento motor, lo cual servirá de base para el entendimiento de la

guía de actividades que se proporcionará a la institución.

67

6.7.1 Modelo Operativo

Objetivo Responsable Recursos Estrategias Metas Evaluación Tiempo

Preparar una charla y

una guía de

actividades:

Charla y guía de

actividades basadas

en el cuento motor

para desarrollar el

esquema corporal en

los niños (as) de 3 a 4

años.

Investigadora:

Andrea Espejo

Investigadora:

Andrea Espejo

Adecuar la charla y

la guía de

actividades de

acuerdo al medio.

Evitar

dificultades

en el

desarrollo del

esquema

corporal.

Continua Inicio: Mayo

2013

Finalización:

Noviembre

2013

 Ejecutar la charla.

 Aplicar la guía de

actividades en la

Sociedad Protectora

de Niños Huérfanos y

Abandonados “Hogar

Santa Marianita”

 Investigadora

Andrea Espejo.

 Maestras y

cuidadoras

Infantiles del

“Hogar Santa

Marianita”

 Investigadora

Andrea Espejo.

 Maestras y

cuidadoras

Infantiles del

“Hogar Santa

Marianita”

 Realizar la

charla.

 Aplicar la guía

de actividades en

los niños (as) de

3 a 4 años en el

“Hogar Santa

Marianita”

Lograr un

desarrollo

adecuado del

esquema

corporal en

los niños(as)

de 3 a 4 años.

Continua Continuo en

la Sociedad

Protectora de

Niños

Huérfanos y

Abandonados

“Hogar Santa

Marianita”

Elaborado por: Andrea Espejo

68

6.8 Administración de la propuesta

La administración de la propuesta tendrá un orden jerárquico, con los cuales se

dialogará para obtener mejores resultados, quedando estructurada como se muestra a

continuación:

6.9 Plan de monitoreo y evaluación de la propuesta

La valoración de los niños(as) se realizará al inicio de la ejecución de la propuesta

con el test de Jorge Ibujés para conocer en qué nivel de desarrollo con relación al

esquema corporal están. La evaluación será constante y permanente gracias a la

observación en el desempeño diario del infante y a las preguntas que se le realizará al

terminar la aplicación lúdica del cuento motor, lo que de la misma manera servirá

para reforzar su aprendizaje.

Cada 6 meses las maestras y cuidadoras infantiles evaluarán con el test para

determinar las capacidades, habilidades y destrezas que ha desarrollado el infante con

la vivenciación del cuento motor.

Debido a que se contó con la apertura de la Sociedad Protectora de Niños Huérfanos

y Abandonados “Hogar Santa Marianita”, se pudo aplicar la propuesta a todos los

niños(as), pero de forma individual y personalizada entre el infante y la autora del

proyecto. Se ejecutaron los cuentos motores de la guía de actividades que se propone,

Directora de la Sociedad Protectora de Niños

Huérfanos y Abandonados “Hogar Santa

Marianita”

Trabajadora Social

Investigadora

Maestras y cuidadoras

infantiles

69

consiguiendo grandes resultados, ya que los pequeños lograron identificar elementos

corporales en sí mismos, que antes de la realización de dichas sesiones no lo

conseguían, siendo estas: frente, pene/vagina y rodillas, las mismas que para la edad

de 3 a 4 años ya deberían conocer. Al efectuar las actividades, los infantes se

concentraron y se divirtieron consiguiendo que el aprendizaje sea significativo,

creando su propio conocimiento en base a las experiencias vividas.

Con esto queda comprobada la efectividad de la aplicación del cuento motor para

desarrollar un adecuado esquema corporal en los niños(as).

Tabla N° 15

Plan de monitoreo y evaluación de la propuesta

Preguntas básicas Explicación

1. ¿Qué evaluar? El desarrollo del esquema corporal.

2. ¿Por qué evaluar? Porque es factible, de fácil medición y

susceptible de comprobación.

3. ¿Para qué evaluar? Para conocer el nivel de desarrollo del esquema

corporal.

4. ¿Con qué criterios? Test de Jorge Ibujés P.

5. ¿Indicadores? Cuento Motor y Esquema Corporal.

6. ¿Quién evalúa? La investigadora.

7. ¿Cuándo evaluar? A partir de los 3 a 4 años.

8. ¿Cómo evaluar? Encuesta a las maestras y cuidadoras infantiles

además de la aplicación del test a los niños(as).

9. ¿Fuentes de información? Maestras, cuidadoras infantiles y niños(as).

10. ¿Con qué evaluar? Test de Esquema Corporal de Jorge Ibujés

Elaborado por: Andrea Espejo

70

Guía de actividades basadas en el cuento motor para

desarrollar el esquema corporal.

Objetivo: Facilitar a las maestras y cuidadoras infantiles

actividades para mejorar el esquema corporal de los niños y

niñas de 3 a 4 años.

Autora: Andrea Espejo

71

Esquema de la charla sobre actividades para desarrollar el esquema corporal en

los niños (as) de 3 a 4 años con la utilización del cuento motor

CHARLA:

Tema: El cuento motor y el desarrollo del esquema corporal en niños(as) de 3 a 4

años.

Objetivo: Orientar sobre la importancia y la aplicación del cuento motor para

desarrollar el esquema corporal en los niños(as).

Materiales:

 Computadora

 Proyector

 Cd de música instrumental

 Grabadora

 Alfombra de textura áspera

 Reproductor del sonido del caballo

 Caballo saltarín de juguete

 Esencia de flores en spray

 3 flores

 Colchoneta

 Refrigerio

Actividades:

1. Presentación y bienvenida

2. Rompe hielo: Dinámica “La tortuguita”

“La tortuguita mueve la cabeza, estira la patita y hecha la pereza, fuera pereza fuera,

fuera pereza fuera.”

72

3. Conceptualización de la problemática e introducción de términos

 Dar a conocer la problemática actual relacionada con la falta de desarrollo del

esquema corporal y la escasa aplicación del cuento motor.

 Introducción de los términos cuento motor y esquema corporal.

4. Desarrollo del tema

4.1 Cuento motor

 Importancia del cuento motor

 Bases para la aplicación del cuento motor

4.2 Esquema corporal

 Importancia del desarrollo del esquema corporal

 Ejemplificación de la actividad del cuento motor para desarrollar el esquema

corporal en los niños (as) de 3 a 4 años.

5. Medidas preventivas

 Principios para prevenir posibles disfunciones a nivel del esquema corporal

 Consecuencia de posibles alteraciones por el déficit de desarrollo del esquema

corporal a corto, mediano y largo plazo.

6. Importancia de la estimulación temprana y rol del estimulador temprano

 Áreas de desarrollo infantil favorecidas por la atención temprana

 Aspectos generales tomados en cuenta en la intervención temprana

7. Finalización

 Conclusiones y acuerdos.

8. Agradecimiento

9. Refrigerio

73

Actividades basadas en el cuento motor para desarrollar el esquema

corporal en los niños (as) de 3 a 4 años.

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Primera semana

Primera sesión

La aventura en el parque

Objetivo: Estimular la identificación los elementos corporales en el propio cuerpo

Materiales: Alfombra de textura áspera, linterna, claves, caballo de ceda, flores, esencia de

flores en spray.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: En un día nublado, un niño

estaba muy cansado y decidió recostarse, topó

con sus manos el suelo y sintió que estaba

áspero, pero sin darle importancia cerró sus ojos

y se quedó dormido en el césped del parque; de

pronto un ruido lo despertó, abrió sus ojos y vio

que el sol ya había salido, se levantó y con la ayuda de sus orejitas empezó a buscar

cuidadosamente el sonido, al parecer algo había en el fondo del parque, con sus ojos bien

abiertos vio a un caballito que caminaba. El niño se sacudió el césped que le había quedado

en sus piernas y corrió a mirar al caballito. Al alcanzarlo, lo acarició con sus delicadas manos

y sintió lo suave de su pelaje, el niño y el caballo estaban muy contentos. Repentinamente el

caballo se recostó, el niño bajó su cabeza y la puso en el pecho del caballo, este animalito se

puso muy feliz y empezó a hacer sonidos “iiih, iiih, iiiih”, el niño muy emocionado por los

sonidos que este hacía, abrió su boca para imitarlo “iiiih, iiiih”. De pronto, percibió un aroma

agradable, se levantó y caminó por el parque buscando de dónde provenía el olor, cuando

repentinamente recordó que se trataba de las flores que le gustaba a su mamita, empezó a

olfatear mucho mucho como un perrito, hasta que gracias a su nariz encontró las flores que

buscaba, emocionado estiró sus labios y la besó; como vio que era tarde, fue corriendo a su

casita a dormir, al llegar se recostó, bostezó (abrir la boca representando el bostezo y

74

toparse con la mano) y durmió con la flor toda la noche, colorín colorado que la historia se

ha acabado.

Preguntas:

 ¿Con qué parte de tu cuerpo miraste el sol?

 ¿Con qué parte de tu cuerpo escuchaste los sonidos mientras dormías?

 ¿Con qué parte de tu cuerpo encontraste el olor de la flor que le gusta a tu mamita?

 ¿Con qué parte de tu cuerpo imitaste el sonido del caballo?

 ¿Con qué parte de tu cuerpo acariciaste al caballito?

 ¿Qué parte de tu cuerpo usaste para correr a donde el caballo?

Actividades relacionadas: Cantar la canción JACINTO:

En los bosques de Arizona un caballo me encontré, como no tenía dueño yo Jacinto lo llamé,

oooh Jacinto que lindo eres tú tienes unos ojos grandes y una boca que hace iiiih, iiiih, iiiih.

75

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Primera semana

Segunda sesión

Excursión en la selva

Objetivo: Afianzar la identificación de los segmentos corporales en el propio cuerpo

Materiales: Barra de equilibrio, picadillo de papel, túnel de psicomotricidad, cascabel, bolsa de

tela, fichas imantadas, baritas mágicas, manzana, hoja de papel con un dibujo del cuerpo humano,

colores.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Un día un soldado

(depende el género del niño/a) fue a

conocer la selva, caminó y caminó y se

encontró con un gran puente estrechó, en

éste miró unas huellas, el soldado abrió

muy bien sus ojos para ver dónde pisaba y

evitar caerse, al llegar al otro lado sintió gotas de agua caer sobre su frente y empezó a

buscar un túnel para pasar la noche, ingresó al túnel y se recostó, bostezó mucho (abrir la

boca bostezar y toparse con la palma de la mano) y se quedó dormido roncando muy fuerte

(respirar por la nariz e inspirar por la boca).

Al amanecer una serpiente pasó cerca de la cueva y el sonido de su cola despertó al soldado,

abrió sus ojos, estirando sus brazos y flexionando sus codos salió a ver qué pasaba, se

encontró con una hermosa serpiente ella la invitó a reptar y a recoger semillas por la selva, el

hombre se arrastraba y con una barita mágica que se encontró en el piso empezó a recoger

muchas semillas y a guardarlas en una bolsa, cuando de pronto escuchó que su barriga

hambrienta sonaba “grrrrr, grrrr”, guardó las semillas y empezó a trepar un árbol que tenía

manzanas, cuando terminó de cogerlas se sentó a comer “amm, amm, amm” vaya que

dulces y deliciosas están, pensaba el hombre, al acabárselas vio que se había lastimado las

rodillas y los codos de tanto reptar y se dio unos besitos para que no le duela más. El

soldado sintió ganas de orinar y como en la profundo de la selva no hay baños, buscó

rápidamente un hoyo, orino y secó su pene/vagina con un poco de papel que le había

mandado su mamá (estas acciones no deben ser realizadas realmente si no escenificadas

76

con ropa, como si el niño/a lo estuviera haciendo en verdad), luego como estaba muy

cansado caminó hacia la cueva se recostó y se cubrió el pecho con sus manitos, empezó a

bostezar (abrir la boca representando el bostezo y darse palmaditas con la mano) y se

durmió muy feliz de la aventura en el bosque. Colorín colorado que el cuento ha acabado.

Preguntas:

 ¿Cuándo el agua cayó del cielo qué se mojó el soldado?

 ¿Dónde le dolía al niño(a) de tanto reptar y se dio besitos?

 ¿Cuándo el soldado tenía hambre que parte del cuerpo le sonó?

 ¿En dónde se puso las manos el soldadito para dormir?

 ¿Qué parte del cuerpo se secó con papel el soldado cuando orinó?

Actividades relacionadas: Ofrecer al niño(a) el dibujo de un cuerpo humano y pedir

que lo coloree, luego señalarle cada una de las partes del cuerpo e irle indicando el nombre,

ubicación y utilidad.

77

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Segunda semana

Primera sesión

La aventura en el parque

Objetivo: Estimular el reconocimiento de las partes del cuerpo frente al espejo.

Materiales: Espejo, pan, silla mesa, canasta, mariposa adhesiva, canasta con muñecos sexuados

hombre y mujer, manta, papelote con el dibujo de una niña y niño, adhesivos pequeños de

colores para señalar.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Una señora que vivía en la

granja, se levantó muy temprano, bostezó y se

desperezó estirando sus brazos y acariciándose

los codos; cada mañana su barriga al

despertarse sonaba “guuuur, gurrr” porque

tenía hambre, se daba un masaje en su

estómago hasta llegar al baño, frente al espejo

bostezaba y se cepillaba su cabello de arriba

abajo, se lavaba su carita con mucha agua, se pasaba la mano por la frente, por su nariz y

sus labios, luego cogía una toalla y se secaba la cara. Cuando estaba lista, iba a la cocina a

comer unos ricos panes” am, am, am, am”, pero al terminar se dio cuenta que estaba

atrasada porque sus animalitos la esperaban con la comida, fue rápidamente al baño a

cepillarse los dientes y salió de inmediato, mientras caminaba recogió del piso una hermosa

mariposa y se la puso en el pecho para que le acompañe en su recorrido, iba muy feliz

cantando “lalalalalá, lalalalalá, lalalalalalá, lalalalaláaa”. Cuando entró en la graja todos los

animales lamían su boca y hacían “ummm um” estaban felices de ver la comida, la señora

muy contenta sentía como los patos besaban sus rodillas, todos la querían mucho. De

repente se dio cuenta que sus muslos le dolían de tanto caminar y se sentó debajo de un

árbol para darse un masaje en ellos, de pronto vio a dos bebés desnudos en una cajita, era

un niño y un niña, porque el uno tenía pene y la otra vagina, se puso triste y se los llevó a

su casa, al llegar los cubrió con una manta todo su cuerpo, ella se recostó junto a los bebés

y se durmieron roncando toda la noche (respirar por la nariz e inspirar por la boca). Colorín

78

colorado que el cuento ha acabado.

Preguntas:

 Frente al espejo señalar la frente, nariz, boca, labios, orejas, pestañas, cejas, barriga,

pecho, muslos, codos, rodillas, pene/vagina y pedir que el niño(a) diga el nombre de la

parte señalada.

Actividades relacionadas: Colocar un cartel con el dibujo del cuerpo de una niña y un

niño y sobre ellos pedir que coloque un adhesivo animado en la parte del cuerpo que se le

mencione y seguidamente preguntar cómo se llama la parte del cuerpo en la que colocó el

adhesivo,. El orden a seguir es: cabello, frente, pestañas, cejas, pecho, barriga, pene/ vagina,

codos, muslos, rodillas.

79

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Segunda semana

Segunda sesión

La casita de cristal

Objetivo: Afianzar el reconocimiento de las partes del cuerpo frente al espejo

Materiales: Triciclo, mariposa adhesiva, espejo, crema corporal de uva, (elegir al gusto), taza

con un poco de chocolate en leche, silla y mesa pequeñas.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Una noche Carlitos (opcional nombre del

niño/a) se montó en su triciclo y pedaleó hacia la casa de

su abuelita, moviendo sus piernas y brazos rápidamente y

lentamente, rápidamente y lentamente, al llegar encontró

un telescopio bajo la puerta, lo tomó y lo llevó hasta uno

de sus ojos para mirar a través de él a alguna estrella en lo

alto del cielo ”!vaya! qué hermosa estrella” pensó… Luego

golpeó la puerta de la casa, de pronto sintió que algo

caminaba sobre sus muslos, un poco asustado abrió muy

bien sus ojos, bajo la cabeza y vio que era una hermosa mariposa colorida y en ese

momento su abuelita abrió la puerta y Carlitos extendió una de sus manos para saludarla,

pero entró rápidamente porque se sorprendió al ver un espejo muy grande que se parecía

mucho a la casa de cristal de sus muñecos, corrió con sus dos piernas hasta el espejo y se

miró lo hermoso que es, inmediatamente se dio un abrazo él mismo y vio una crema de su

abuelita, la cogió con sus manos y se la colocó en la frente; la crema es de uvas dijo la

abuelita, puedes olerla? El niño respiró profundamente y fascinado con el olor se la puso en

su cuello, en su pecho, en sus brazos, en sus codos, en sus manos, en su barriga, en el pupo

y hasta en sus rodilla. La abuelita muy feliz por la visita de su nieto, le ofreció un poco de

chocolate que le había preparado, la niño empezó a caminar hasta la cocina dando

golpetadas en sus muslos con las palmas de sus manos cantando ”choco chocolate, choco

choco rico, rico y calientito”, al llegar se sentó en la silla, se la lamió sus labios “ammm”, pues

se veía delicioso y se tomó el chocolate “tuc, tuc, tuc”… al terminar sintió muchas ganas de

80

orinar, se levantó de prisa y se fue al baño, orinó y se secó su vagina/pene con un poco de

papel (estas acciones no deben ser realizadas realmente si no escenificadas con ropa, como

si el niño/a lo estuviera haciendo en verdad), luego se lavó las manos y se fue a descansar en

la cama, abrió mucho su boca y bostezó (abrir la boca representando el bostezo y darse

palmaditas con la mano), cerró sus ojos y descansó durante toda la noche. El niño se durmió

muy contento por haber visitado a su abuelita y colorían colorado que el cuento se ha

acabado.

Preguntas:

Frente al espejo señalar la cabeza, la frente, los ojos, boca, pecho, barriga, brazos, codos,

vagina/pene, piernas, muslos, rodillas y preguntar uno a uno el nombre de las partes

mientras son señaladas en el espejo, en el cuerpo del niño(a) y en el nuestro alternadamente.

Ayudarle en las que exista dificultad.

Actividades relacionadas: Cantar la canción del Chofer:

Chofer, chofer, chofer, acelere su motor, que en esta carretera hace mucho calor, chofer,

chofer, chofer es una maravilla, maneja con los codos y frena con las rodillas.

81

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Tercera semana

Primera sesión

El doctor/ra

Objetivo: Estimular la diferenciación de las partes del cuerpo en otros.

Materiales: Celular de juguete, témpera de cualquier color, pincel, labial rojo, tablero para

enhebrar en forma de cuerpo humano con accesorios.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Una tarde sonó el celular del

doctor/ra (depende el género del infante) “ring, ring,

ring”, su madre tosiendo mucho “ajjjá, ajjjjá, ajjjá”, lo

saludó diciendo: hola hijito ven a verme me duele

mucho el pecho, la barriga, la nariz, y al parecer tengo

mucha fiebre, mi frente está muy caliente. El doctor

fue deprisa a ver a su madre, pero saltando en un pie

y en dos pies, al llegar tocó la puerta con sus dos

codos “toc, toc, toc”, este doctor era muy ocurrido. Enseguida entró y examinó a su madre

que estaba acostada en una cama y le dijo hijito pon tu oreja en mi pecho y escúchalo, “pon,

pon, pon” sonaba, hijito ahora toca con tus dos manos mi barriga me duele mucho y abre

bien tus ojos, mira mi nariz porque no puedo respirar bien. Luego el doctor acercó sus labios

a la frente de su madre y le dio un beso diciéndole te pondrás bien mamita solo es una gripe

porque ayer estuviste saltando en la lluvia con el perro y te mojaste los pies, el cabello y el

pupo; le dio un abrazo a su madre y ella se puso muy feliz, al parecer el verle a su hijo le

sanó el resfriado y le pidió que le pinte las uñas, porque a pesar de estar enferma le gustaba

verse muy bonita, entonces le pintó una a una las uñas de las manos y los pies con un pincel

y luego la boca con un labial rojo, al terminar se fueron corriendo a dormir en la cama

porque sin darse cuenta ya era muy tarde y empezaron a roncar toda la noche (respirando

profundo por la nariz y expulsando el aire por la boca) y colorín colorado el cuento se ha

acabado.

82

Preguntas:

Haciendo que el niño(a) señale inicialmente en su cuerpo y luego en el nuestro preguntarle

¿dónde está tu frente, dónde está la mía?, ¿dónde están tus ojos dónde están los míos?,

repetir lo mismo con la nariz, labios, pecho, barriga, pupo, pies y sus uñas, los codos, las

manos y sus uñas. Ayudarle en las partes que tenga dificultad.

Actividades relacionadas: Ofrecerle al niño(a) un tablero para enhebrar en forma de

cuerpo humano para que le coloque la ropa.

83

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Tercera semana

Segunda sesión

Caperucita roja

Objetivo: Afianzar la diferenciación de las partes del cuerpo en otros.

Materiales: Capa roja, canasto con un pastelito, títere o imagen grande de un lobo, 7 globos,

objeto sonoro, dos imágenes del cuerpo humano (hombre/mujer), algodón con esencia,

chocolate, peluche suave, papel, crayón, una media, punzón.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Un día muy

soleado iba la Caperucita roja a

dejar unas tortas a su abuelita

que estaba muy enferma,

mientras caminaba por el

bosque se encontró con un

lobo y le dijo: tu anda por ese

camino y yo iré por este otro,

sin darse cuenta que el lobo eligió el camino más corto, la caperucita iba feliz saltando con

sus dos pies, corriendo y caminando con sus fuertes piernas, al llegar a casa de su abuelita

golpeó la puerta “toc, toc, toc” y la abuelita le dijo: pasa Caperucita, inmediatamente empujó

la puerta con uno de sus pies porque sus manos estaban ocupadas con el canasto de

pasteles, caminó hasta la habitación y le dijo abuelita abre tu boca que te voy a dar un rico

pastel que te mandó mi mamita, entonces abrió su gran boca y se comió los pasteles “am,

am, am” (poner un pedazo de pastel en la boca del niño/a). Caperucita vio a su abuelita muy

extraña y le dijo: abuelita ¡qué ojos tan grandes tienes! y ella respondió: son para verte

mejor, le dijo: ¡qué nariz tan grande tienes! y respondió: son para olerte mejor, ¡qué boca tan

grande tienes! y le dijo: ¡son para comerte mejor!, en ese momento se dio cuenta que no era

su abuelita si no el lobo que abrió su gran boca “aaaaaammmmm”, pero no pudo comer a

Caperucita porque ella corrió, al voltearse miró que la barriga del lobo era muy grande y que

ahí debía estar su abuelita, en ese momento corrió de nuevo hasta donde estaba el lobo y le

aplastó la barriga, él sopló muy fuerte con su enorme boca y la abuelita salió por ahí. Sin

84

perder tiempo, Caperucita se fue corriendo con su abuelita a la casa de su mamita a respirar

profundamente para calmarse del gran susto que pasaron y colorín colorado que este

cuento se acabado.

Preguntas:

Pidiéndole al niño (a) que señale, preguntarle ¿dónde están mis ojos, dónde están los tuyos?,

señalándole la nariz del niño(a) decirle, esta es tu nariz ¿dónde está la mía?, señalando su

boca preguntarle ¿cómo se llama esto? Y dónde está la mía, ¿dónde está tu barriga, dónde

está la mía?, ¿dónde están tus piernas, dónde está la mía?, señalarle las manos del niño(a) y

preguntarle ¿cómo se llama esto? y ¿dónde están las mías?

Actividades relacionadas: Colocar 7 globos inflados sujetos en una cuerda, tomando

en cuenta que en el interior del 1ero: se encuentre un objeto que al aplastarlo suene, en el

2do: dos fotos del cuerpo humano de un niño y de una niña, para que el infante los vea y

diferencia el pene y la vagina, en el 3er globo: colocar un algodón con una esencia

agradable para que huela, en el 4to globo: un chocolate para que lo coma, en el 5to: un

peluche suave para que sienta su textura, en el 6to: un papel con un crayón para que se

dibuje a sí mismo y en el 7mo: una media para que se coloque en el pie. Estos deben ser

reventados por el niño(a) utilizando un punzón en orden, empezando por el primero e

inmediatamente debe hacer la actividad con el objeto que salió del globo para poder

reventar el siguiente. En la actividad del 6to globo si el niño no puede dibujarse a sí mismo,

coger su mano y ayudarle, en el caso que si logre dibujarse, pedirle que nos nombre y señale

las partes del cuerpo que dibujó.

85

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Cuarta semana

Primera sesión

El fotógrafo

Objetivo: Estimular la identificación y reconocimiento de las partes del cuerpo en láminas/

objetos.

Materiales: Cámara de fotos de juguete, foto con una imagen de una niña sentada en la

vereda, gradas de psicomotricidad, rampa de psicomotricidad, piscina con pelotas de colores,

muñecos sexuados (hombre/mujer), temperas, pincel, labial, sombras de ojos, perfume.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Había en una linda ciudad un señor(señora,

depende el género del infante) muy ocurrido que era fotógrafo,

en una mañana cogió su cámara y se fue a caminar por la ciudad

pero cerrado los ojos y topando con sus manos el alrededor

para no caerse, caminó, caminó, de pronto sintió que ya no

estaba solo y alguien estaba ahí, abrió sus ojos y vio a una

hermosa niña sentada en una vereda, el fotógrafo

inmediatamente cogió su cámara y con sus dedos aplastó el

botón para tomarle una foto “toc, toc” sonó, la niña estaba

sonriente y el fotógrafo contento por la foto, caminó haciendo

sonar los pies hasta las gradas que habían en el parque y pudo

ver adelante una estatua de un bebé, el niño saltó de lo alto y fue hasta aquel, como era tan

arrebatado, nuevamente cerró los ojos y topó a la estatua bebé, pasó sus manos por la cara

sintiendo su cabeza, su cabello, sus ojos, su nariz, su boca, sus orejas, su cuello, su pecho, su

barriga, sus piernas, sus pies, sus brazos y sus manos, luego de adivinar todo lo que había

tocado, abrió sus ojos y subió una montaña, trepando con sus brazos y sus piernas, al llegar

arriba vio un lago, que no era de agua como todos, si no era de pelotas de colores y sin

pensarlo dos veces, se sacó los zapatos y las medias y se metió a nadar en él, cansado de

nadar salió y se secó los pies y las uñas de los pies, se sacudió sus manos, sus brazos y el

cabello y se fue saltando en dos pies a su casa. Al llegar sacó de su bolso la foto que había

tomado y empezó a describir a la niña (pedir al niño que describa la niña de la foto),

86

emocionado por la aventura que tuvo en ese día, se fue a dormir bostezando (abrir la boca,

bostezar y toparse con la palma de la mano) y colorín colorado que la historia ha terminado.

Preguntas:

En la foto:

 ¿Dónde está la cara de la niña?

 Topar los ojos y pestañas en la fotografía y preguntar ¿qué es?

 ¿Dónde está la frente de la niña?

 Señalar el cuello y preguntar ¿Cómo se llama esto?

 ¿Dónde está el pecho de la niña?

 ¿Dónde está la barriga de la niña?

 Señalar los codos y preguntar ¿Cómo se llama esto?

 ¿Dónde están los pies de la niña?

Actividades relacionadas: Ofrecerle al niño (a) una muñeca sexuada hombre y mujer y

enseñarle las diferencias de sus genitales. Pedirle al infante que pinte con temperas y un

pincel las uñas de las manos y los pies de la muñeca y la boca con un labial, los párpados

con sombras y entregarle un poco de perfume solicitándole que le ponga en el pecho de la

muñeca.

87

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Cuarta semana

Segunda sesión

El niño confundido

Objetivo: Estimular en el niño(a) el conocimiento del uso correcto de las diferentes partes del

cuerpo.

Materiales: Pelota, picadillo de papel, caramelo, flor, plato con agua, plato con cereal, perfume,

hoja de papel, palos de helado de colores, cartulina, tijeras.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Un día Lupita

(mencionar nombre del niño/a) estaba

jugando básquet en el patio de la

escuela, cogía la pelota y la lanzaba

hacia arriba, de pronto vio a un niño

que hacía todo al revés, porque

caminaba con las manos, escribía con

los pies, trataba de comer con los

codos, miraba con la nariz, escuchaba

con la boca y olía con la oreja (estas acciones deben ser escenificadas por el niño/a), pero

Lupita al ver que todos se reían “ja, ja, ja, ja”, caminó hacia él y le tiró un poco de polvos

mágicos que había conseguido y empezó a explicarle diciéndole: con tus orejas escúchame

muy bien lo que te voy a decir, esas piernas tan bonitas que tienes debajo son para caminar,

saltar y bailar, tus manos para coger las cosas como la pelota, la boca es para comer (darle al

niño/a un caramelo para que los saboree), para cantar y gritar, la nariz es para oler las flores

y los ricos perfumes que te pone tu mamita, tus ojos son para mirar tooooodo lo que

puedas, como las nubes, Juanito muy feliz de haber aprendido para que sirve cada parte de

su cuerpo se despidió de Lupita, ella se fue a su casa porque sintió mucha hambre, pero

como era muy traviesa se tiró al piso a comer junto a su perro Rufo, Lupita empezó a coger

la comida y el agua con la boca como los perritos, cuando terminaron se acostaron a

descansar mirando el cielo, luego empezaron a sentir sueño, bostezaron (abrir la boca,

bostezar y toparse con la palma de la mano) y se durmieron. Colorín colorado que la

88

historia ha terminado.

Preguntas:

 ¿Para qué sirven los ojos?

 ¿Con qué puedes oler los perfumes?

 ¿Juanito con qué comió el caramelo?

 ¿Para qué sirven las manos?

 ¿Con qué se debe caminar?

Actividades relacionadas: Ofrecerle al niño(a) una hoja en el que se encontrará un

cuerpo humano hecho de palos de helado de distintos colores y la cabeza representada por

un círculo en cartulina, a parte entregarle los mismo elementos del mismos color pero

sueltos, para que los coloque cada uno de ellos sobre su igual en el cuerpo humano armado,

con lo que el infante va a aprender el lugar en que se debe situar cada parte del cuerpo.

89

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Quita semana

Primera sesión

El niño de madera

Objetivo: Desarrollar en el niño(a) el conocimiento sobre la diferenciación corporal de los

hombres y las mujeres.

Materiales: Picadillo del papel, túnel de psicomotricidad, caballo de palo, 3 globos de colores,

estrella mágica con punta para reventar globos, chocolate, pequeño, rompecabezas del cuerpo

humano de un niño y una niña de 6 piezas cada uno, bolsa de tela.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: Había una vez un niño(a) de madera que estaba

tan rígido y no podía mover su cuerpo, (escenificar con el niño/a

las actividades que se detallan a continuación) caminaba tieso

como un robot, no era como los demás, que podían usar sus

piernas para patear las pelotas y sus brazos para abrazar los

juguetes. Un día un hada bajó del cielo y le arrojó un poco de sus

polvos mágicos y el niño se convirtió en uno de carne y hueso,

empezó a usar sus piernas para saltar, sus manos para aplaudir y a

mover su cabeza cantando fuertemente con su boca “soy feliz, soy

feliz, muevo todo así, así”, luego se fue caminando de prisa al

parque y empezó a jugar pasando por debajo del túnel, al salir

cogió un caballo de palo y fue cabalgando hasta la otra esquina

diciendo “iiiih, iiiih, iiiih”, estaba muy feliz de poder usar sus piernas y luego abrió mucho sus

ojos para ver que encontraba y vio unos globos de colores arriba, trató de treparse y coger

pero no alcanzó, de pronto miró que el hada madrina había dejado una estrella mágica

debajo de los globos, la cogió con sus manos y reventó uno a uno, se sorprendió al ver que

del primer globo cayó un chocolate, se lo puso en su boca y lo saboreó “mmmmm”, del

segundo y del tercero cayó un rompecabezas de un cuerpo humano, el niño los guardó en

una bolsa para armarlos al llegar a casa. Se fue saltando y bailando con sus pequeñas

piernas y con su boca cantando lalalalalalá, lalalalá, lalalalalalaá, lalalalaláaaaa, al llegar a casa

empujó la puerta con sus dos manos y fue deprisa al baño a orinar, se bajó el pantalón y

90

luego se secó el pene/vagina con papel (estas acciones no deben ser realizadas realmente si

no escenificadas con ropa, como si el niño/a lo estuviera haciendo en verdad), se lavó las

manos y se fue a dormir porque estaba muy cansado, pero no acostado si no sentado con

sus rodillas flexionadas, de la emoción de ya no ser un niño tieso y de poder moverse como

los demás. Colorín colorado esta historia ha terminado.

Preguntas:

 ¿Para qué te sirven los ojos?

 ¿Con qué escuchas?

 ¿Con qué comió el chocolate el niño(a)?

 ¿Para qué te sirven las manos?

 ¿Para qué te sirven las piernas?

 ¿Qué parte del cuerpo se secó el niño(a) con papel higiénico?

Actividades relacionadas: Ofrecerle al infante por separados el rompecabezas del niño

y luego de la niña de 6 piezas y mostrarle la diferencia en sus genitales. Luego mezclar los

dos rompecabezas y pedir que arme cada uno de ellos, lo que le permite identificar las

diferencias del cuerpo en hombres y mujeres, a la vez darse cuenta que el cuerpo está

formado por partes a cada lado, unas a la izquierda, otras a la derecha, unas arriba, otras

abajo, además de poder concienciar los segmentos corporales que son dobles.

91

EL CUENTO MOTOR Y EL DESARROLLO DEL ESQUEMA CORPORAL

Quita semana

Segunda sesión

El aventurero

Objetivo: Afianzar el desarrollo del esquema corporal en el niño(a)

Materiales: Rampa de psicomotricidad, gorra de lana, guantes, babuchas de la talla del niño(a),

tubo de papel higiénico, bolsa de tela, gradas de psicomotricidad, barra de equilibrio, piscina de

pelotas, obstáculos curvos de psicomotricidad, muñeco de un cuerpo humano desarmado.

Nota: El niño(a) debe ir representando corporalmente todo el cuento motor.

Descripción: En una mañana muy

soleada un niño/a (depende el género

del niño que dramatiza) se fue a

recorrer el bosque, caminó hasta llegar

a un nevado, en ese lugar hacía mucho

frío y había muy poco aire, por lo que el

niño tenía que respirar muy hondo, al

bajar su mirada vio una gorra y se la

puso en su cabeza, también unos

guantes para sus manos y unos zapatos muy abrigados para sus pies que se estaban

congelando. El niño empezó a escalar con sus manos y sus pies, al llegar arriba respiró de

nuevo profundamente, luego sacó el telescopio de su bolsa y miró todo el paisaje, primero

con un ojo, luego con el otro, a lo lejos vio unas gradas, un puente y al finalizar una piscina

con pelotas; el niño saltó desde lo alto y trató de pisar fuerte con sus pies, pero al caer se

golpeó el codo de uno de sus brazos, se frotó y miró si su otro codo estaba bien, continuó

caminado y abriendo su boca para cantar “a la piscina voy, a la piscina voy y muy feliz estoy”.

Al llegar a las gradas subió con mucho cuidado una a una y cuando estuvo arriba saltó

fuertemente con sus piernas para no golpearse ninguno de sus dos codos, pero se golpeó

sus dos rodillas, se frotó cada una rápidamente y continuó el camino cantando “a la piscina

voy, a la piscina voy y muy feliz estoy”. Cruzó el puente cuidadosamente porque debajo

había unos lagartos hambrientos que querían morderle, al terminar de cruzar trepó unas

92

piedras y se lanzó a la piscina de pelotas, pero se golpeó su pecho, sin darle mayor

importancia se dio una suave caricia. Al nadar en la piscina se encontró una funda con piezas

de juguete de un cuerpo humano desarmando, la cogió y la guardó para jugar en su casa,

como ya era tarde salió de la piscina y caminó hasta su casa cantando “a mi casita voy, a mi

casita voy y muy feliz estoy”, al llegar puso la una oreja en la puerta para escuchar quién

estaba ahí, luego escuchó con la otra oreja y empujó la puerta con sus dos manos, el niño

estaba tan cansado que se recostó e inmediatamente se quedó dormido roncando muy

fuerte (tomar aire por la nariz y expulsarlo por la boca). Colorín colado que la historia ha

terminado.

Preguntas:

 Frente al espejo, tópate tus ojos y dime ¿cuántos ojos tienes?

 Topándote las orejas y dime ¿cuántas orejas tienes?

 Topándote la nariz y dime ¿cuántas narices tienes?

 Tópate la boca y ¿dime si tienes una o dos?

 Para qué usas tus manos y ¿cuántas tienes?

 ¿Para qué sirve tu pene/vagina?

 ¿Cuántas piernas tienes?

 ¿Para qué sirven tus pies?

Actividades relacionadas: Pedirle al niño(a) que arme el cuerpo humano ofreciéndole

los elementos desordenados del mismo y preguntarle dónde está la frente, el pecho, codos,

muslos, rodillas. En caso de tener dificultad ayudarle.

93

Referencias Bibliográficas

1. Alessandri, M. (2007). Trastornos del Lenguaje. Buenos Aires, Argentina:

Landeira Ediciones S. A.

2. Araiza, M. (2012). Psicomotricidad. Colima, México: Enciclopedia Didáctica

LeeColima.

3. Arteaga, M. (1999). Desarrollo de la Expresividad Corporal. (2da ed.).

Barcelona, España: Inde.

4. Bertomeu, C. (2006). El Cuento como Instrumento para el Desarrollo de la

Creatividad Artística. Barcelona, España: JACARYAN, S.A.

5. Blández, J. (2005). La Utilización del Material y del Espacio en Educación

Física. (3era ed.). Barcelona, España: INDE.

6. Bolaños, G. (2006). Educación por medio del Movimiento y Expresión

Corporal. (11a ed.). Costa Rica: EUNED.

7. Castañer, M. (2002). Expresión Corporal y Danza. (2002 ed.). Barcelona,

España: INDE.

8. Ceular, T. (2009). Cuentos Motores en la Educación Infantil. Granada,

España: Innovación y Experiencias Educativas.

9. Conde, J. (2008). Cuentos Motores. Volumen I y II. (3era ed.). Barcelona,

España: Paidotribo.

10. Conde, M. (1987). Madurez Escolar. México, D.F: Andrés Bello.

11. Enguidanos, M. (2004). Expresión Corporal. Madrid, España: Vigo.

12. Espinosa, I. (2003). Problemas de Aprendizaje. Quito, Ecuador: Imprenta

Miraflores.

13. Frostig, M. (1979). Figura y Forma. Buenos Aires, Argentina: Médica

Panamericana S.A.

14. Hita, P. (2010). Esquema Corporal. Madrid, España: Wordpress.

15. Jiménez, J., & Jiménez, I. (1997). Psicomotricidad, Teoría y Programación

para la Educación Infantil, Primaria, Espacial e Integración. Madrid, España:

Escuela Española.

94

16. Le Boulch, J. (1981). La Educación por el Movimiento en la Edad Escolar.

Barcelona, España: Paidos.

17. Le Boulch, J. (1995). El Desarrollo Psicomotor desde el Nacimiento hasta los

seis años. Barcelona, España: Paidos.

18. Learreta, B. (2005). Los contenidos de la Expresión Corporal. Barcelona,

España: INDE Publicaciones.

19. Learreta, B. (2006). Didáctica de la Expresión Corporal - Talleres

Monográficos. Barcelona, España: INDE Publicaciones.

20. Mesonero, A. (1995). Psicología de la Educación Psicomotriz. Asturias,

España: Textos Universitarios ediuno.

21. Montesinos, D. (2004). Expresión Corporal. Barcelona, España: INDE

Publicaciones.

22. Núñez, J., & Fernández, F. (1996). Juego y Psicomotricidad. (2da ed.).

Madrid, España: CEPE.

23. Pera, R. (2008). Grafología Infantil. Buenos Aires, Argentina: DOS editores.

24. Pérez, A. (2005). Esquema Corporal. Murcia, España: Promoción Educativa.

25. Valencia, A. (2012). Unidad Didáctica los Cuentos Motores. Barcelona,

España: Autor

26. Vayer, P. (1977). El Diálogo Corporal. Barcelona, España: Científico-Médica.

27. Vayer, P. (1985). El Niño Frente al Mundo. Barcelona, España: Científico-

Médica.

Linkografía:

1. Fuentes, T. (2011). Problemas Psicomotrices en la Formación Académica de

los niños y niñas. Recuperada el 15 de mayo de 2013, disponible en

http://repositorio.unemi.edu.ec/bitstream/123456789/459/1/104%20PROBLE

MAS%20PSICOMOTRICES.pdf

2. Gallego, D. (2010). Posibilidades Metodológicas del Cuento Motor en

Educación Infantil y Primaria: Aproximación Teórica. Revista de la

Educación en Extremadura. Recuperado el 23 de febrero de 2013, disponible

95

en

http://www.anpebadajoz.es/autodidacta/autodidacta_archivos/numero_5_archi

vos/6_d_a_gallego.pdf

3. Ilbay Ilbay, M. (2011). La importancia de la aplicación de técnicas

psicomotrices en el desarrollo de la motricidad gruesa en los niños-as de 3 a 4

años de la comunidad la florida en el período noviembre del 2009-abril del

2010. Recuperada el 20 de febrero de 2013, disponible en

http://repo.uta.edu.ec/handle/123456789/976

4. Núñez, E. (2013). El Desarrollo de la Expresión Corporal y su Incidencia e el

Aprendizaje de los niños y niñas de primer grado de educación general básica

de la Escuela “Calicuchima” de la parroquia El Sucre, Cantón Patate, de la

Provincia de Tungurahua. Recuperado el 1 de mayo de 2013, disponible en

http://repo.uta.edu.ec/handle/123456789/5128

5. Pereira, Z., Fontana, A. & Rojas, D. (2005). El concepto de esquema corporal

en niñas y niños con y sin necesidades educativas especiales, de preescolar,

segundo y cuarto grado. Revista Electrónic@ Educare, 9, (2), 43-64.

Recuperado el 8 de mayo de 2013, disponible en

http://www.revistas.una.ac.cr/index.php/EDUCARE/article/view/1288

6. Rodríguez, M. (julio de 2010). Las Bases Perceptivo – Motrices en Primaria:

La Percepción Espacial. Revista Digital efdeportes.15, (146), 1-1. Recuperado

el 25 de abril de 2013, disponible en http://www.efdeportes.com/efd146/las-

bases-perceptivo-motrices-en-primaria.htm

7. Sangorrín, J. (2002). Esquema corporal y deficiencia motriz. Recuperado el 15

de abril de 2013, disponible en

http://www.raco.cat/index.php/anuariopsicologia/article/viewfile/64347/88118

8. Terán, A. (2008). El Esquema Corporal y su Influencia en el Proceso de

Desarrollo del Autoestima en niños/as de 4-5 años del Centro Infantil Dr.

Carlos Sánchez. Recuperada el 1 de mayo de 2013, disponible en

http://repositorio.ute.edu.ec/bitstream/123456789/11457/1/33957_1.pdf

96

9. Vargas, R., & Carrasco, L. (julio 2006). El cuento motor y su Incidencia en la

Educación por el Movimiento, 38, 108-124. Recuperado el 28 de marzo de

2013, disponible en

http://pensamientoeducativo.uc.cl/files/journals/2/articles/305/public/305-710-

1-PB.pdf

Citas bibliográficas – Bases de Datos UTA

1. PROQUEST. Clériga, Ramón. (2013). La imagen del cuerpo. Recuperado el

18 de abril de 2013, disponible en

http://search.proquest.com/docview/1281847383/140E08A85B957CA3D19/1

?accountid=36765

2. PROQUEST. Martinez, I. (2001). La importancia de la expresión corporal.

Recuperado el 25 de marzo de 2013, disponible en

http://search.proquest.com/docview/310618598/140E0857C2E127CA046/10?

accountid=36765

3. SCIELO. Lejarraga, H. (2005). Desarrollo del niño en contexto. Recuperado

el 27 de Marzo de 2013, disponible en

http://www.scielo.org.ar/scielo.php?script=sci_arttext&pid=S0325-

00752005000500015&lang=pt

4. TANDFONLINE. Grunewald, K., Simeonsson, R. & Scheiner, A. (2006).

Piaget and Normalization: Developmental Humanism. Recuperado el 25 de

febrero de 2013, disponible en

http://www.tandfonline.com/doi/abs/10.1080/0031383770210109#.UknNwtJ

LN0o

5. TANDFONLINE. Hamalainen, A. (1967).Cómo crece el niño. Recuperado el

10 de mayo de 2013, disponible en

http://www.tandfonline.com/doi/abs/10.1080/00094056.1967.10729262#.Ukn

JMtJLN0o

6. TANDFONLINE. Smith, A. (2006). Educación y cuidado en la temprana

niñez. Recuperado 26 de marzo de 2013, disponible en:

97

http://www.tandfonline.com/doi/abs/10.1080/0966976930010105#.UknNANJ

LN0o

98

6.11

ANEXOS

99

ANEXO 1

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

Test de evaluación dirigido a: Infantes de 3 a 4 años de la Sociedad Protectora de

niños huérfanos y abandonados “Hogar Santa Marianita”

Objetivo: Evaluar el desarrollo del esquema corporal

Ejecutado por: Andrea Espejo

TEST DE EVALUACIÓN DE JORGE IBUJÉS P.

Consigna para el área I: ESQUEMA CORPORAL

Consta de 4 ítems que van a diagnosticar el conocimiento que tiene el niño(a) del

esquema corporal.

a. En su propio cuerpo

Se pide señalar las siguientes 4 partes “finas”:

Valoración

✓/x

Boca

Ojos

Nariz

Dedo

Subtotal:

b. En su imagen (Frente al espejo)

Se pide señalar partes finas o gruesas:

Valoración

✓/x

Cabeza

Manos

Piernas

Ojos

Frente

100

Barriga

Codos

Rodillas

Pene/vagina

Subtotal:

c. En otra persona

Se pide que señale las siguientes 4 partes gruesas:

Valoración

✓/x

Brazos

Piernas

Espalda

Pecho

Subtotal:

d. En una hoja

Realiza un dibujo del cuerpo humano.

Valoración

✓/x

Subtotal:

EVALUACIÓN: Se acredita como área positiva si tiene cero errores o máximo un

error por ítem.

101

ÁREA I: ESQUEMA CORPORAL

a:……………………………………

b:……………………………………

c:…………………………………….

d:…………………………………….

102

ACTIVIDADES PARA RECUPERAR SEGÚN TEST JORGE IBUJÉS P.

Esquema corporal: 1

Señalar y localizar las partes gruesas de su cuerpo: cabeza, tronco y

extremidades.

Manipular partes de la cabeza: pelo, ojos, boca, oído, cuello, pestañas, cejas.

Nombrar y precisar: segmentos del tronco, espalda, hombro, abdomen.

Dibujar: Realizar un esquema corporal de sí mismo, de sus amigos o cualquier

persona que desee en una hoja.

Cualquier otra actividad que el estimulador/ra conozca y considera pertinente para

afianzar esta destreza.

103

ANEXO 2

UNIVERSIDAD TÉCNICA DE AMBATO

 FACULTAD CIENCIAS DE LA SALUD

CARRERA DE ESTIMULACIÓN TEMPRANA

Encuesta dirigida a: Maestras y Cuidadoras Infantiles de la Sociedad Protectora de

niños huérfanos y abandonados “Hogar Santa Marianita”

Objetivo: Determinar la utilidad del cuento motor para el óptimo desarrollo del

esquema corporal en el niño (a) de 3 a 4 años

Ejecutado por: Andrea Espejo

Instructivo:

 Sea objetivo y veraz

 Seleccione solo una de las alternativas que se propone

 Marque con una X en el paréntesis de la alternativa que usted eligió.

1. ¿Sabe usted qué es el cuento motor?

Sí ()

No ()

2. ¿Aplica el cuento motor en el trabajo con los niños(as)?

Sí ()

No ()

3. ¿Cree usted que el cuento motor favorece el desarrollo del esquema corporal

de los niños(as)?

Sí ()

No ()

4. Considera que los infantes toman conciencia del esquema corporal de mejor

manera si se aplica:

Técnicas tradicionales ()

104

Técnicas vivenciales ()

5. ¿El infante se expresa con gestos y movimientos corporales para

comunicarse?

Sí ()

No ()

6. ¿Los niños(as) que usted atiende saben para qué sirve cada parte del cuerpo

al preguntarle?

Sí ()

No ()

7. ¿Los niños(as) pueden armar un rompecabezas del cuerpo humano

correctamente?

Sí ()

No ()

8. ¿El niño (a) es capaz de dibujarse a sí mismo y a otras personas?

Sí ()

No ()

9. ¿Cree usted que el niño(a) desarrolla el conocimiento de su cuerpo de forma

innata sin necesidad de orientarle?

Sí ()

No ()

10. ¿El niño(a) necesita vivenciar percepciones sensitivas para conocer su

cuerpo?

Sí ()

No ()

Gracias por su colaboración

105

ANEXO 3

Aplicación del test

Foto N° 1. Señalando las partes del cuerpo en sí mismo.

106

Foto N° 2. Señalando las partes del cuerpo en otra persona.

107

Foto N° 3. Realizando un dibujo de sí mismo.

108

Foto N° 4. Preguntándole lo que ha dibujado.

109

Foto N° 5. Una de las maestras llenando el cuestionario.

