

**UNIVERSIDAD LAICA VICENTE ROCAFUERTE
DE GUAYAQUIL**

**FACULTAD DE EDUCACIÓN
CARRERA CIENCIAS DE LA EDUCACIÓN
MENCIÓN PARVULARIA**

**PROYECTO DE INVESTIGACIÓN
PREVIO A LA OBTENCIÓN DEL TÍTULO DE:
LICENCIADA EN EDUCACIÓN PARVULARIA**

TEMA:

Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular “Olympus” de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras

AUTORA:

Sylvia Victoria Román Plúas

TUTORA:

Msc. Liliana Arias Guevara

**PERIODO LECTIVO
2015-2016**

GUAYAQUIL – ECUADOR

TABLA DE CONTENIDOS

INDICE GENERAL

PORTADA	
TABLA DE CONTENIDOS.....	ii
CERTIFICACIÓN DE ACEPTACION DEL TUTOR.....	vii
DECLARACIÓN DE AUTORIA Y SESIÓN DE DERECHOS.....	viii
AGRADECIMIENTO	xx
DEDICATORIA	x
RESUMEN EJECUTIVO	xi
ABSTRACT	xii
INTRODUCCIÓN	1
CAPÍTULO I.- EL PROBLEMA A INVESTIGAR	3
1.1 TEMA	3
1.2 PLANTEAMIENTO DEL PROBLEMA	3
1.3 FORMULACIÓN DEL PROBLEMA.....	5
1.4 DELIMITACIÓN DEL PROBLEMA.....	5
1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN.....	5
1.6 SISTEMATIZACIÓN DE LA INVESTIGACIÓN	6
1.7 OBJETIVO GENERAL.....	7
1.8 OBJETIVOS ESPECÍFICOS.....	7
1.9 LÍMITES DE LA INVESTIGACIÓN	8
1.10 IDENTIFICACIÓN DE LAS VARIABLES	8
1.11 HIPOTESIS.- GENERALES Y PARTICULARES.....	8
1.12 OPERACIONALIZACIÓN DE LAS VARIABLES.....	9
CAPITULO II.....	10
2.1 ANTECEDENTES REFERENCIALES Y DE INVESTIGACIÓN.....	10
2.2 MARCO TEÓRICO REFERENCIAL.....	11
2.2.1 Actividades lúdicas	12
2.2.2 Motricidad fina.....	24
2.2.3 Modificación de conducta.....	37
2.2.4 Importancia de las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta en niños de 4 y 5 años	48

2.3 MARCO LEGAL.....	49
2.4 MARCO CONCEPTUAL	53
CAPITULO III	56
METODOLOGÍA DE LA INVESTIGACIÓN	56
3.1 MÉTODOS DE LA INVESTIGACIÓN.....	56
3.2 POBLACIÓN Y MUESTRA.....	56
3.2.1 Población.....	56
3.2.2 La muestra.....	57
3.3 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS	58
3.4 RECURSOS, FUENTES, CRONOGRAMA Y PRESUPUESTO PARA LA RECOLECCIÓN DE DATOS	59
3.4.1 Recursos	59
3.4.2 Fuentes	59
3.4.3 Cronograma.....	59
3.4.4 Presupuesto	61
3.5 TRATAMIENTO DE LA INFORMACIÓN	61
3.6 PRESENTACIÓN DE RESULTADOS	61
3.6.1 Resultados Encuesta.....	61
3.6.2 Resultados Entrevistas	83
CAPÍTULO V	87
LA PROPUESTA	87
4. 1 TÍTULO DE LA PROPUESTA.....	87
4.2 JUSTIFICACIÓN DE LA PROPUESTA.....	87
4.3 OBJETIVO GENERAL DE LA PROPUESTA	88
4.4 OBJETIVOS ESPECÍFICOS DE LA PROPUESTA	88
4.5 HIPÓTESIS DE LA PROPUESTA.....	89
4.6 LISTADO DE CONTENIDOS Y FLUJO DE LA PROPUESTA	89
4.7 DESARROLLO DE LA PROPUESTA.....	92
4.8 IMPACTO/PRODUCTO/BENEFICIO OBTENIDO.....	121
4.9 VALIDACIÓN DE LA PROPUESTA	123
CONCLUSIONES	125
RECOMENDACIONES	126
FUENTES BIBLIOGRÁFICAS.....	127

ANEXOS.....	129
-------------	-----

INDICE DE TABLAS

Tabla 1. Matriz de operacionalización de las Variables	9
Tabla 2. La población	57
Tabla 3. Determinación de la muestra	57
Tabla 4. Cronograma de trabajo	60
Tabla 5. Presupuesto de la Investigación.....	61
Tabla 6. Título profesional que posee.....	62
Tabla 7. Importancia de la práctica de ejercicios entre los niños en el aula.....	63
Tabla 8. Los problemas dentro del hogar influyen en el comportamiento	64
Tabla 9. Relación de los estudiantes con sus compañeros.....	65
Tabla 10. La institución debe contar con una guía de actividades lúdicas	66
Tabla 11. Importancia de las actividades lúdicas para mejorar la convivencia.....	67
Tabla 12. Aplicación de estrategias para mejorar el comportamiento y motricidad fina	68
Tabla 13. Tipo de estrategias lúdicas que utiliza con los alumnos	69
Tabla 14. Frecuencia de aplicación de metodologías lúdicas	70
Tabla 15. ¿Incluye material didáctico para usar con los niños diariamente?	71
Tabla 16. Tipos de materiales didácticos que utiliza	72
Tabla 17. Nivel de educación de los padres de familia	73
Tabla 18. Nivel de enseñanza de sus hijos.....	74
Tabla 19. Nivel de importancia de una guía de actividades lúdicas	75
Tabla 20. Informe de algún tipo de maltrato por parte de sus compañeros	76
Tabla 21. Los problemas del hogar y su influencia en el comportamiento	77
Tabla 22. Frecuencia de la participación familiar en actividades para la convivencia.....	78
Tabla 23. Utilización del diálogo para resolver problemas en el hogar	79
Tabla 24. Conocimiento sobre actividades lúdicas.....	80
Tabla 25. ¿Ha podido observar si las maestras realizan actividades para mejorar la motricidad y conducta?	81
Tabla 26. Desarrollo de juegos con sus hijos.....	82

INDICE DE GRÁFICOS

Gráfico 1. Título profesional que posee.....	62
Gráfico 2. Importancia de la práctica de ejercicios entre los niños en el aula.....	63
Gráfico 3. Los problemas dentro del hogar influyen en el comportamiento	64
Gráfico 4. Relación de los estudiantes con sus compañeros.....	65
Gráfico 5. La institución debe contar con una guía de actividades lúdicas	66
Gráfico 6. Importancia de las actividades lúdicas para mejorar la convivencia.....	67
Gráfico 7. Aplicación de estrategias para mejorar el comportamiento y motricidad fina	68
Gráfico 8. Tipo de estrategias lúdicas que utiliza con los alumnos	69
Gráfico 9. Frecuencia de aplicación de metodologías lúdicas	70
Gráfico 10. ¿Incluye material didáctico para usar con los niños diariamente?	71
Gráfico 11. Tipos de materiales didácticos que utiliza	72
Gráfico 12. Nivel de educación de los padres de familia	73
Gráfico 13. Nivel de enseñanza de sus hijos.....	74
Gráfico 14. Nivel de importancia de una guía de actividades lúdicas	75
Gráfico 15. Informe de algún tipo de maltrato por parte de sus compañeros	76
Gráfico 16. Los problemas del hogar y su influencia en el comportamiento	77
Gráfico 17. Frecuencia de la participación familiar en actividades que	78
Gráfico 18. Utilización del diálogo para resolver problemas en el hogar	79
Gráfico 19. Conocimiento sobre actividades lúdicas.....	80
Gráfico 20. ¿Ha podido observar si las maestras realizan actividades para mejorar la motricidad y conducta?	81
Gráfico 21. Desarrollo de juegos con sus hijos.....	82

INDICE DE FIGURAS

Figura 1. Flujo de la Propuesta	91
Figura 2. El juego.....	95
Figura 3. Como jugar	97
Figura 4. La gallinita ciega	101
Figura 5. Crayón mojado	103
Figura 6. Actividad la ronda	105
Figura 7. Juego el gato y el ratón.....	107
Figura 8. Gincana Los embajadores.....	109
Figura 9. Crear Torres.....	111
Figura 10.juego crear con plastilina.....	113
Figura 11. Juego con cubeta de huevos	115
Figura 12. Esculturas comestibles.....	117
Figura 13. Juego el gorila enjaulado	119

Guayaquil, 05 DE NOVIEMBRE 2015

CERTIFICACIÓN DE ACEPTACIÓN DEL TUTOR

En mi calidad de Tutor del Proyecto de Investigación, nombrado por el Consejo Directivo de la Facultad de Educación de la carrera Ciencias de la Educación, Mención Parvularia.

CERTIFICO

Yo, MSC. LILIANA ANNABELL ARIAS GUEVARA, certifico que el Proyecto de Investigación con el tema: **“Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular “Olympus” de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras”** , ha sido elaborado por la señorita SYLVIA VICTORIA ROMÁN PLÚAS, bajo mi tutoría y que el mismo reúne los requisitos para ser defendido ante el tribunal examinador, que se designe al efecto.

TUTOR

MSC. LILIANA ANNABELL ARIAS GUEVARA

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS DE AUTOR

DECLARACIÓN DE AUTORÍA

Yo, SYLVIA VICTORIA ROMÁN PLÚAS, con cédula de ciudadanía No. 0914225099 en calidad de autora, declaro bajo juramento que la autoría del presente trabajo me corresponde totalmente y me responsabilizo de los criterios y opiniones que en el mismo se declaran, como producto de la investigación que he realizado.

Que soy la única autora del trabajo del Proyecto de Investigación: **“Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular Olympus de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras”**.

Que el perfil del proyecto es de mi autoría, y que en su formulación he respetado las normas legales y reglamentarias pertinentes, previa la obtención del título (Licenciada en Educación Parvularia), de la Facultad de Educación carrera Ciencias de la Educación, Mención Parvularia de la Universidad Laica Vicente Rocafuerte de Guayaquil.

CESIÓN DE DERECHOS DE AUTOR

De conformidad con lo establecido en el Capítulo I de la Ley de Propiedad Intelectual del Ecuador, su reglamento y normativa institucional vigente, dejo expresado mi aprobación de ceder los derechos de reproducción y circulación de esta obra, a la Universidad Laica Vicente Rocafuerte de Guayaquil. Dicha reproducción y circulación se podrá realizar, en una o varias veces, en cualquier soporte, siempre y cuando sean con fines sociales, educativos y científicos.

La autora garantiza la originalidad de sus aportaciones al proyecto, así como el hecho de que goza de la libre disponibilidad de los derechos que cede.

Srta. Sylvia Victoria Román Plúas

Autor

AGRADECIMIENTO

Agradezco principalmente a Dios y a mis padres que con su apoyo incondicional no podría haber culminado mi carrera, a mi hijo que es quien me da las fuerzas para seguir adelante y no darme por vencida, a los profesores por alimentarnos de conocimiento y aportar a nuestra formación como profesionales a lo largo de estos cinco años de carrera; y a mi tutora del proyecto de investigación por su dedicación y esfuerzo durante el desarrollo del mismo.

Sylvia Román

DEDICATORIA

Dedico este proyecto de investigación principalmente a Dios, y a una mujer, madre y abuela maravillosa, mi “Manita” la Miss. Sylvia Correa de Román ya que con su ejemplo de amor hacia la docencia y hacia los niños, con su paciencia y su infinita dedicación fue quien me ayudo a descubrir mi vocación por la educación, gracias a ella amo mi carrera. ¡¡GRACIAS MANITA!!

Sylvia Román

RESUMEN EJECUTIVO

El presente trabajo de investigación trata sobre las actividades lúdicas en el mejoramiento de conducta y el desarrollo de la motricidad fina de los niños de 5 años de la Unidad Educativa “Olympus” en el año lectivo 2015 – 2016. El objetivo de esta investigación fue comprobar la importancia que tiene la lúdica para el desarrollo de los niños, llegando a la conclusión de que mediante el juego y diversas actividades podremos mejorar el comportamiento y la psicomotricidad de los chicos, siendo esto muy beneficioso para la convivencia escolar. Si bien es cierto en la escuela los chicos aprenden haciendo, no debemos dejar de lado la participación de los padres para desarrollar más pronto las habilidades de los chicos y obtener beneficios como por ejemplo la socialización, buenas relaciones y excelente comunicación sin temor a expresarse en público. Para esto se realizaron encuestas, entrevistas con los involucrados en el desarrollo de los chicos, es decir, padres de familia y docentes, y se obtuvieron datos relevantes para la presente investigación. Es un trabajo factible, en el cual se utilizaron técnicas cualitativas apoyadas en una investigación de campo que utilizó técnicas descriptivas y bibliográficas. En cuanto a la elaboración de una cartilla de actividades lúdicas y juegos, es de gran aceptación, puesto que se verán beneficiados tanto docentes, como padres, la familia en sí y los niños.

PALABRAS CLAVES: ACTIVIDADES LÚDICAS, CONDUCTA, MOTRICIDAD.

ABSTRACT

The present research refers to playful activities in the improvement behavior and the fine mobility development of children five years of the “Olympus” School in the year 2015 -2016. The objective of this research was check the importance of the playful for the development of the children, concluding that through play and various activities we can improve behavior and motor skills of the children, this being very profitable for Convivence school.

Even though true children learn by doing, we should not ignore the involvement of the parents for the soon develop the children and make a profit as for example the socialization, good relationship, and excellent communication without fear of public speaking. For this survey was conducted interviews with those involved in the development of children, scilicet, parents and teachers and it was obtained relevant data for this research. It’s a feasible work, in which qualitative techniques supported by field research and literature that used descriptive techniques were used. As for the making of the booklet of fun activities and plays, it’s widely accepted, since it will profit booth teachers, family and children.

KEYWORDS: PLAYFUL ACTIVITIES, CONDUCTEC, MOBILITY

INTRODUCCIÓN

En el Ecuador se han realizado grandes esfuerzos en los últimos años para mejorar la educación, con el fin de brindar una mejor calidad de vida a los niños y niñas del país. Sabemos que alrededor de los cinco primeros años de vida se construye una etapa de vital importancia para el ser humano, ya que se forma la personalidad del adulto, es aquí que vemos la importancia de la intervención de la educación en búsqueda de enriquecer las experiencias de los niños, ayudando a mejorar su comportamiento, aplicando metodologías y técnicas que ayuden a formarlos de la mejor manera para tener seres humanos extraordinarios, que beneficien a sus familias, docentes, amigos y comunidad.

En la Unidad Educativa “Olympus” se ha observado que muchos de los estudiantes tienen diferentes tipos de comportamientos, en muchos de los casos este comportamiento es rebelde, mientras que a otros niños les cuesta adaptarse al ambiente escolar y por esto se comportan de manera inadecuada. Estos niños tienen problemas también para el desarrollo de su motricidad fina y buscan siempre llamar la atención de los adultos. La falta de prácticas lúdicas en casa y en la escuela afecta no solo el comportamiento y la motricidad fina de los niños sino también produce falta de socialización, problemas de autoestima, conflictos en la escuela, entre otros.

La presente investigación tiene como eje principal la aplicación de las actividades lúdicas para mejorar el comportamiento de los niños y desarrollar su motricidad fina, esto se logrará mediante la aplicación de juegos y diferentes actividades mediante una guía dirigida a docentes y padres de familia, esto será un gran aporte para todos los involucrados en este proceso.

El presente proyecto investigativo cuenta con los siguientes capítulos, detallados a continuación:

En el CAPÍTULO I vemos el planteamiento del problema, formulación y sistematización del problema, los objetivos que persigue la investigación, tanto general como específica, los límites de la investigación, las variables utilizadas y la operacionalización de las mismas.

En el CAPÍTULO II se muestra la fundamentación teórica, la cual consta de antecedentes referenciales de la investigación, el marco teórico referencial, el marco conceptual y por último el marco legal.

En el CAPÍTULO III se muestra la metodología de la investigación, es decir, los métodos y técnicas utilizados en el presente trabajo de investigación, también consta de la población y muestra, los recursos, fuentes, cronograma de trabajo y presupuesto requerido, por último se muestra el tratamiento de la información y la presentación de resultados.

El CAPÍTULO IV consta de la propuesta, la cual es una cartilla de juegos y actividades lúdicas dirigida a docentes y representantes para lograr el mejoramiento de conducta y motricidad fina de los niños de 5 años de la escuela “Olympus” en el año lectivo 2015 - 2016.

Por último se muestran las conclusiones y recomendaciones que se deben aplicar a fin de lograr beneficios dentro de la Institución.

CAPÍTULO I

EL PROBLEMA A INVESTIGAR

1.1 TEMA

Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular “Olympus” de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras.

1.2 PLANTEAMIENTO DEL PROBLEMA

La educación inicial es la primera etapa por la que deben de pasar los niños, es en donde se les explota al máximo sus capacidades y de la misma forma se les enseña a que generen actividades enrumadas al desarrollo integral de las habilidades, para así de este modo ellos se sientan que son valiosos, capaces de desarrollar y de realizar sus actividades con total normalidad y absoluta libertad, lo cual hará de los niños en general personas muy seguras de sí mismo. Se busca con profundo ahínco que los chicos puedan desenvolverse en su entorno y por consiguiente puedan resolver problemas de la vida diaria; lo cual ayudará a fortalecer de manera óptima sus destrezas, tanto cognitivas como emocionales.

Uno de los aprendizajes más importantes que debemos brindar como educadoras parvularias para potencializar su desarrollo total en la sociedad actual es la implementación de actividades lúdicas que enfocadas en la motricidad fina, que modifiquen paulatinamente la conducta de los niños y niñas.

Según Aucouturier (2004, pág. 154) estipula: "La práctica psicomotriz educativa y preventiva es una práctica que acompaña las actividades lúdicas del niño. Está concebida como un itinerario de maduración que favorece el paso del placer de actuar al placer de pensar y permite que el niño se asegure frente a las angustias"

En la actualidad, hemos evidenciado que en ciertos niños hay inhibición para poder realizar sus actividades de forma normal, tales como: recreación de juegos grupales, talleres, arte, actividades plásticas, entre otros y asimismo nos preocupa observar que no les interesa en lo absoluto en realizar otro tipo de desarrollo de aprendizajes, cosas que serían nuevas para los chicos, pero le restan importancia en ciertos casos y eso es tema de preocupación.

Hay que resaltar que los niños son parte esencial de nuestra sociedad, desde que nacen, ya que son el futuro de la patria, son quienes llevarán las riendas de nuestra nación más adelante y la conducta de ellos estará regida y modulada en gran parte por la interacción que presenten con los otros niños durante su tiempo de niñez e infancia.

Su capacidad de adquirir conocimientos se dará en gran medida de la imagen que los demás que se encuentra a su alrededor le proyecten.

Por otra parte podemos observar niños con problemas de conducta dentro y fuera del aula de clases, niños difíciles, que se rehúsan a acatar órdenes y reglas, con arranques de ira y poco interés en socializar con sus compañeros, todo esto puede generar rigidez o dolor en los músculos de la mano que son los fundamentales para el desarrollo de la motricidad fina, también hay que indicar que se ha dado poca importancia a la implementación de actividades lúdicas enfocadas en la motricidad fina para modificar la conducta de los niños como eje potencializador de habilidades en la educación inicial, lo cual es muy importante para que pueda desenvolverse, no solo en el ámbito escolar, sino también en su vida diaria.

Es por eso que, a través de actividades lúdicas enfocadas en la motricidad fina se va a ayudar al niño a que modifique su conducta de manera positiva y al mismo tiempo robustecer su motricidad fina para así alcanzar un alto grado de desarrollo integral con actividades que modifiquen favorablemente su conducta.

En las múltiples visitas realizadas a la Escuela de Educación Básica Particular N° 625 “Olympus” de la ciudad de Guayaquil, se ha observado que los niños:

- Presentan un comportamiento inestable y poco armónico dentro y fuera del aula de clases, influyendo en su desempeño académico.
- Se ha podido notar que los docentes no trabajan o desarrollan actividades lúdicas que busquen mejorar la motricidad fina y permita modificar la conducta, lo cual favorecerá a la institución y al desarrollo integral de los niños y niñas.

Otro problema que hayamos en este trabajo investigativo está dado en la falta de actividades lúdicas que promuevan la integración de los niños y que no permite su desenvolvimiento social y afectivo con el entorno.

1.3 FORMULACIÓN DEL PROBLEMA

Las actividades lúdicas enfocadas en la motricidad fina, constituye el pilar fundamental de este proyecto, ya que pretende modificar la conducta y fomentar un correcto desempeño en cuanto al comportamiento infantil fuera y dentro del aula de clases.

A partir de este enunciado se formula el problema a investigar:

¿Producirá la falta de actividades lúdicas enfocadas hacia la motricidad fina, en niños de 5 y 6 años de edad, una conducta inadecuada?

1.4 DELIMITACIÓN DEL PROBLEMA

Campo: Educación Inicial

Área: Psicomotriz, Cognitiva-Conductual.

Aspecto: Motricidad fina y Actividades Lúdicas.

Tema: Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños de 5 años.

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN

Desde el punto de vista teórico, este proyecto se justifica, ya que estudia la importancia de las actividades lúdicas enfocadas en la motricidad fina como modificador de conducta, porque permite al niño o niña desenvolverse de una manera eficaz, independiente, transformar situaciones de conflicto, relacionarse con los demás, disfrutar del juego, expresarse con libertad y al mismo tiempo desarrollar su motricidad fina de una manera directa.

A través de las actividades lúdicas, se pretende que el niño y niña, al tiempo se divierte, también desarrolle y perfeccione sus habilidades motrices finas. Además le ayuda a mejorar su conducta fuera y dentro del aula de clase, para así potenciar la socialización con personas de su misma edad y fomente lo anteriormente expuesto.

Es así, de suma importancia, brindar técnicas y actividades a los niños para que modifiquen su comportamiento, como también hacer conciencia a los maestros y padres de familia de la falta de atención que se está dando a este tema.

Por esta razón, es necesario implementar actividades lúdicas enfocadas en la motricidad fina para modificar la conducta, las cuales deben ser adecuadas para que el niño pueda desarrollar al máximo sus habilidades motrices finas y al mismo tiempo modifique su conducta, las cuales ayudaran a los diferentes aspectos de su vida diaria y la expresividad motriz fina, en función de las distintas etapas evolutivas. Es muy importante que los centros educativos fomenten este tipo de actividades ya que son de vital importancia a la hora de la convivencia escolar, desarrollo motriz y relación con sus pares.

Con este proyecto, se quiere incentivar a padres, maestros y directivos, la gran importancia de ayudar a fortalecer el desarrollo integral de los niños en la Educación Inicial con la implementación de actividades lúdicas enfocadas en la motricidad fina que colaboren en la modificación de la conducta dentro y fuera del aula de clases, rodeados de un ambiente adecuado, donde realice dichas actividades de acuerdo a su edad.

No debemos olvidar que en el periodo inicial se sientan las bases sólidas para los aprendizajes posteriores y aquí las actividades lúdicas junto con la motricidad fina pueden promover un trabajo de estimulación global, ya que gira en torno a los intereses y necesidades del niño.

Estas actividades favorecerán la concentración, la diversión ejercitaran sus manos y desarrollaran la coordinación ojo-mano, una habilidad esencial para dibujar, escribir, comer y mejorar las relaciones interpersonales con sus compañeros y maestros , ya que el niño vive el placer del juego en todas sus expresiones.

1.6 SISTEMATIZACIÓN DE LA INVESTIGACIÓN

Dentro de la presente investigación surgen las siguientes interrogantes:

- ¿Qué clase de actividades lúdicas permiten el desarrollo de la motricidad fina en los niños?
- ¿Cuáles son beneficios en la motricidad fina que obtendrán los niños con la inclusión de las actividades lúdicas?
- ¿Qué nivel de importancia tendría implementar actividades lúdicas en la escuela Olympus para niños con conducta inadecuada?
- ¿De qué manera influiría la motricidad fina en la conducta inadecuada de un estudiante de 5-6 años de edad?

- ¿Cómo se contribuye al desarrollo de la motricidad fina y desenvolvimiento de los estudiantes con la aplicación de actividades lúdicas en su entorno?
- ¿Cuáles son los problemas que se presentan en los estudiantes al no contar con actividades lúdicas que permitan la motricidad fina durante el desarrollo del periodo escolar?

1.7 OBJETIVO GENERAL

Determinar el impacto que produce la aplicación de actividades lúdicas para el desarrollo de la motricidad fina y la aplicación de técnicas para la modificación de conducta inapropiada dentro y fuera del aula de clases de los niños y niñas del nivel de Educación Inicial de la escuela de Educación Básica Particular N° 625 “Olympus” de la ciudad de Guayaquil

1.8 OBJETIVOS ESPECÍFICOS

- Capacitar a los docentes sobre la importancia de técnicas lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de la conducta de los niños.
- Realizar actividades lúdicas exijan el dominio de ejercicios motores finos adecuándose a los espacios del aula de clases y seleccionando los movimientos, previa evaluación de sus posibilidades.
- Participar en juegos y actividades lúdicas estableciendo relaciones equilibradas y constructivas con los demás, y así puedan mejorar su conducta en un ambiente adecuado y armonioso para que puedan desenvolverse de manera espontánea con sus compañeros y maestros.
- Instruir y enseñar a nuestros estudiantes que aprendan a tomar sus propias decisiones ante las eventualidades reales que se presenten.
- Impartir a los estudiantes valiosos y sólidos conocimientos para poder actuar de manera inmediata y dar soluciones a los problemas que se presenten en la sociedad en general.

1.9 LÍMITES DE LA INVESTIGACIÓN

Límite espacio: Escuela de Educación Básica Particular N° 625 “Olympus” de la ciudad de Guayaquil.

Límite tiempo: Periodo lectivo 2015- 2016

Límite recursos:

- **Material:** marcadores de pizarra, pizarras acrílicas individuales, plastilina, lana, cuentas, botellas plásticas, témperas, pinceles, hojas de papel, papeles de diferentes texturas, masa para modelar.

Humano: docentes, tutora del aula, coordinadora general, investigador.

1.10 IDENTIFICACIÓN DE LAS VARIABLES

Independiente

Las actividades lúdicas

Dependiente

Modificación de conducta y desarrollo de la motricidad fina

1.11 HIPÓTESIS

Hipótesis General

La implementación adecuada de técnicas, estrategias y actividades lúdicas en los Centros de Educación inicial favorecerá el desarrollo de la motricidad fina y modificará la conducta en los niños de 5 años.

Hipótesis particulares

La adecuada estimulación de la motricidad fina en los niños de 4 a 5 años en espacios adecuados, ayudará a un óptimo desarrollo integral.

Las actividades lúdicas fortalecerán el desarrollo de la motricidad fina en los niños de 4 a 5 años.

El desarrollo de la motricidad fina por medio de actividades lúdicas modificará la conducta de los niños de 4 a 5 años.

Las actividades lúdicas fortalecerán la concentración y estimularán la coordinación ojo mano.

1.12 OPERACIONALIZACIÓN DE LAS VARIABLES

Tabla 1. Matriz de operacionalización de las Variables

VARIABLES	CONCEPTUALIZACIÓN	DIMENSIONES	INDICADORES	TÉCNICAS	INSTRUMENTOS
VI: actividades lúdicas	Son una serie de actitudes y de actividades que atraviesa todo ser humano en su crecimiento corporal.	Definiciones en torno a las actividades lúdicas Realidad nacional e Internacional	Evolución de la lúdica Datos de la UNESCO Reforma curricular actual	Observación Cuestionario Encuestas	Encuestas a docentes y padres de familia
VD: modificación de conducta	Se trata de la forma de proceder de las personas u organismos frente a los estímulos y en relación con el entorno.	Ámbito de la conducta de los niños en sus hogares y escuelas Interacción social Comunicación	Normas Comportamiento en la escuela UNESCO	Observación Cuestionario Encuestas	Encuestas a docentes y padres de familia Entrevistas
VD: motricidad fina	Comprende todas aquellas actividades del niño que necesitan de una precisión y un elevado nivel de coordinación.	Dimensión sensorio-motor Dimensión psicomotriz fina Dimensión cognitiva Dimensión afectiva	Desarrollo sensorial y motor. Desarrollo motriz fino Desarrollo de las relaciones espaciales. Capacidad para relacionarse	Observación Fichas	Encuestas a docentes y padres de familia Trabajos grupales de actividades de los niños

Fuente: Escuela "Olympus"
Elaborado por: Sylvia Román

CAPITULO II

FUNDAMENTACIÓN TEÓRICA

2.1 ANTECEDENTES REFERENCIALES Y DE INVESTIGACIÓN

A continuación se presentan diversas investigaciones realizadas a lo largo del tiempo que sirven como antecedente para realizar este proyecto de investigación. Entre los cuales se pueden mencionar estudios realizados por investigadores del Instituto de Ciencias Pedagógicas de Cuba sobre la preparación de los niños y las niñas para su ingreso a la escuela, que comienza desde el nacimiento y se demuestra que es en este período cuando se sientan las bases para el desarrollo físico, intelectual y socio-afectivo del niño así como su futura personalidad y que al ser en adecuados forman distintos tipos de habilidades, conocimientos, representaciones, sentimientos, normas morales y actitudes hacia sus semejantes y al contexto que lo rodea.

En el mismo estudio se considera la enseñanza preescolar del área psicomotriz como algo de vital importancia y necesaria para lograr una adecuada preparación del niño y la niña previa a su ingreso a la escuela y así dominar la habilidad de escribir y otras habilidades manuales importantes, sin dejar de lado, el juego, que es considerado en este nivel educativo como una actividad de particular importancia en el desarrollo de los niños y niñas en edad preescolar, ya que este constituye uno de los campos más significativos de la ciencia educativa en estas edades y es un método que puede utilizar la educadora para conocer mejor al niño y la niña, saber qué actitud debe asumir en la educación individual, conocer sobre cuál y cómo debe ejercer su influencia en cada momento.

La autora María Dolores Requena escribió en su estudio sobre “Metodología del juego”, la importancia que esta actividad lúdica tiene en el desarrollo integral de niños y niñas en etapa escolar, ya que este trasmite una gran cantidad de esquemas o formas de resolver determinados problemas o toma de decisiones.

En cuanto a lo relacionado a la modificación de la conducta, existen investigaciones realizadas en España que fueron fundamentales en la realización de estudios más profundos acerca de este tema y que fueron presentados en el anuario de psicología español, donde se expone lo siguiente:

“Las técnicas de modificación y terapia de conducta surgieron de las teorías del aprendizaje como una alternativa a las interpretaciones y tratamientos tradicionales de la conducta anormal. Posteriormente, estas técnicas se han desarrollado y diversificado enormemente en un breve espacio de tiempo. En los años sesenta, la terapia de conducta se definía como un conjunto de técnicas terapéuticas basadas en la psicología del aprendizaje.

Revisando los trabajos de titulación de la biblioteca Dr. Humberto Miranda Miranda de la ULVR, se ha podido encontrar investigaciones relacionadas con este estudio, pero que difieren en cuanto al enfoque y a las variables establecidas.

Las autoras, (Barcia & Zambrano, 2012) en su proyecto de investigación titulado “ aplicación de estrategias metodológicas basadas en el juego que aporta el desarrollo cognitivo socio afectivo y motriz en niños y niñas de cuatro a cinco años” explican que las actividades lúdicas son interactivas y estimulan a los niños a aprender nuevas formas de comunicación, conocimiento y razonamiento lógico así como también riesgos socio naturales y comportamiento, creando equilibrio o igualdad entre ellos y motivando su participación instantánea en dichas actividades que permitirán orientar a los niños a expresarse, comunicar sus ideas e interrogantes sobre las temáticas referidas y facilitará su aprendizaje social y conductual.

2.2 MARCO TEÓRICO REFERENCIAL

Es importante recalcar que en este trabajo de investigación se fundamenta en conceptos y definiciones lógicas para poder establecer un marco teórico lógico.

La presente investigación muestra la importancia de la aplicación de actividades lúdicas para desarrollar habilidades psicomotrices y mejorar el comportamiento de los niños en edad escolar, este es un tema de suma importancia debido a la gran cantidad de habilidades que pueden desarrollar los niños mediante la aplicación de actividades lúdicas o juego; adquieren

destrezas, buen comportamiento, desarrollo de sus habilidades sociales. Luego de lo que este estudio propuesto aquí arroje surgirán otros temas interesantes para investigar de los cuales se propondrán luego del análisis de datos. Este último tema de investigación resulta muy satisfactorio para todos los investigadores encargados del estudio de las habilidades sociales y modelamiento de la conducta en niños.

2.2.1 Actividades lúdicas

Las actividades lúdicas se refieren a la necesidad del ser humano, de comunicarse, de sentir, expresarse y producir en las personas una serie de emociones orientadas hacia el entretenimiento, la diversión, el esparcimiento, que nos llevan a gozar, reír, gritar e inclusive llorar en una verdadera fuente generadora de emociones. Las actividades Lúdicas fomentan el desarrollo psico-social, la conformación de la personalidad, evidencia valores, puede orientarse a la adquisición de saberes, encerrando una amplia gama de actividades donde interactúan, el placer, el gozo, la creatividad y el conocimiento.

Carlos Alberto Jiménez V Magíster en comunicación educativa en su obra titulada “CEREBRO CREATIVO Y LÚDICO” cita lo siguiente

El cerebro humano es un órgano biológico y social, encargado de todas las funciones y procesos que tienen que ver con el pensamiento, la creatividad, la intuición, la imaginación, la lúdica, las emociones, la conciencia y otra infinidad de procesos cognitivos y cognoscitivos que le permiten al cerebro ser un sistema creativo y altamente complejo, encargado de elaborar y reelaborar cosas nuevas a partir de las experiencias que tienen los sujetos con su entorno-lúdico- social-cultural. En síntesis, el cerebro humano es un órgano dotado de habilidades para pensar, actuar, percibir, aprender, saber y amar. Jiménez (2010, pág. 38).

No es un gran secreto que los seres humanos aprendemos con más rapidez eso que nos produce felicidad y que disfrutamos, a través de actividades lúdicas de aprendizaje, y si están acompañadas del cariño y la comprensión que requiere el proceso enseñanza aprendizaje,

mucho mejor. De esta manera los niños se acercan mucho más al conocimiento esperado y a la felicidad que le produce estas actividades.

Es necesario insistir que la principal función de la educación es de guiar el desarrollo del niño y la niña en una persona adulta, responsable, funcional, y cooperativa para la sociedad actual de nuestro país, para esto no es indispensable un cambio de paradigma, sino un cambio de actitud del docente desde un punto de vista lúdico-creativo.

Actividades lúdicas y creatividad

Las actividades lúdicas deben de ser entendidas como experiencias culturales y no solamente ligadas al juego y al entretenimiento de los niños y niñas. las actividades lúdicas son actitudes transversales que están involucradas toda la vida, no son prácticas, no es una ciencia, ni una disciplina, ni mucho menos una nueva moda, sino que es un proceso indispensable del desarrollo del ser humano en todas sus dimensiones: psíquica, social, cultural y biológica. Las actividades lúdicas están ligadas a lo cotidiano de la vida diaria, en especial, a la búsqueda del sentido de la vida y a la creatividad humana.

Es importante decir que los procesos lúdicos, son una serie de actitudes y de predisposiciones que atraviesan todo ser humano en su crecimiento corporal. Podríamos afirmar que son procesos mentales, biológicos, espirituales, que actúan como ejes fundamentales en el desarrollo humano. De la misma manera, estos procesos son de múltiples cascadas de emoción, que invaden toda nuestra corporalidad, produciendo una serie de efectos cuando compartimos tiempo de calidad con el otro ser humano, en cualquier tipo de actividad del día a día que implique actividades simbólicas e imaginarias como el juego, el sentido del humor, la escritura, el arte, el descanso, la estética, el baile, el amor, el afecto, la palabrería. Inclusive, todos aquellos actos cotidianos son también lúdicos.

Las actividades creativas y lúdicas de todo ser humano se inician desde el ambiente intrauterino, específicamente cuando el feto juega con el cordón umbilical, con sus manos, con el ritmo de su cuerpo, cuando patalea al unísono con la voz de la madre, y especialmente, cuando se ríe en forma espontánea dentro del vientre materno.

La medicina en los últimos años ofrecen pruebas tan increíbles como las obtenidas a través del sistema 4D (Ecografías de alta resolución en tiempo real), en las cuales se observaron que a las once semanas el feto podía patear, saltar, caminar, bostezar, estirarse. Posteriormente el feto se va desarrollando de manera que el juego o las actividades lúdicas forman parte de su crecimiento y desarrollo físico, mental y cognitivo, siendo que las patadas, el llanto, el hipo, el succionarse los dedos, son parte fundamental de su aprendizaje y demuestra que no necesita tener su sistema nervioso completamente desarrollado para poder actuar como un ser que aprende y reacciona a lo que sucede en el exterior.

De esta manera el niño dentro del vientre de la madre es capaz de almacenar, procesar, y memorizar situaciones que ocurren en su exterior como la voz y, los latidos del corazón de la madre, cuando esta le habla, le llaman por su nombre, le canta canciones de cuna, así mismo la respiración, los sonidos de los órganos internos. Todo esto está ligado a la emoción que sentimos desde el vientre materno a diversas situaciones que encontramos placenteras y nos dan felicidad.

Según la ciencia, el aprendizaje desde el vientre de la madre empieza por captar, procesar diferente tipo de información y desde esta etapa el niño empieza a jugar con su medio y presenta diferentes movimientos que identifican al ser humano como un ser creativo desde que empieza su vida.

Es necesario recalcar que la creatividad y el entorno de las emociones humanas tienen una relación muy importante con las actividades lúdicas ya que por medio de las actividades lúdicas expresamos nuestras emociones, nuestros sentimientos con respecto al mundo que nos rodea y podemos ser libres para expresarnos y desenvolvernos en todo momento.

Debemos entender que estos procesos relacionados con el cerebro, las actividades lúdicas y la creatividad necesitan una visión más amplia a nivel de educación inicial ya que diversos autores afirman que la educación empieza desde la cuna hasta la muerte siendo que la educación empieza desde el vientre materno hasta la muerte, en el cual el cerebro de un infante dentro del útero debe considerarse con un órgano que necesita de actividades lúdicas

para desarrollar todas las habilidades que le van a abrir muchas otras puertas de conocimiento al momento de salir a su vida fuera del vientre de su madre. Es decir que cualquier ciencia o disciplina, se le puede enseñar al niño o niña, siempre y cuando esta se le presente en forma de actividad lúdica, esta es una forma simple y sin complicaciones en la cual el niño y la niña aprenden con mucha felicidad, placer y tranquilidad cualquier cosa que se les enseñe.

Enseñar a un niño o niña en edad preescolar es un verdadero desafío siendo que necesitamos la creatividad y la ciencia para poder desempeñar completamente bien el papel de educadora parvularia, para poder desarrollar un ambiente lúdico dentro del aula de clases que favorezcan el desarrollo de sus valores morales, éticos e intelectuales del niño y la niña.

Es necesario comprender que las actividades lúdicas aplicadas de una forma educativa y terapéutica en los niños y niñas de edad preescolar pueden ser la solución para muchos de los problemas de la sociedad y del ámbito escolar actual tales como, depresión, problemas de conducta, violencia y agresividad que viven en la actualidad.

Contribuciones de las actividades lúdicas a la educación infantil

En los diferentes momentos o etapas, los autores han considerado que el juego como actividad lúdica, favorece o contribuye en los primeros años de la infancia. Para Garaigordobi (1990) considera que el juego contribuye de forma relevante al desarrollo intelectual del niño, ya que en la actualidad se ha comprobado que el juego desempeña un papel importante ya que a través de las variadas actividades lúdicas que realiza el niño a lo largo de la infancia, crea y desarrolla estructuras mentales.

Así mismo Piaget & Kamii, (1988) expresaron que las actividades lúdicas posibilitan una vía para el desarrollo del pensamiento abstracto del niño y siendo estas importantes para su desarrollo integral, el razonamiento y promueve la imaginación del niño.

El autor (Ortega, 1986) expresa que las actividades lúdicas son un estímulo para la atención, y la memoria de los niños y niñas.

(Mujina, 1975) Dice que el juego o actividades lúdicas enfocadas en la pedagogía fomentan el descentramiento egocéntrico, ya que los niños en edad preescolar son egoístas y egocéntricos, dichas actividades fomentan el compañerismo y sociabilidad entre sus pares.

Por su parte (Vygotski & Bruner, 1986) expresan que las actividades lúdicas están desempeñando una función muy positiva en el desarrollo del lenguaje y la comunicación entre niños, maestros y padres de familia.

(Zabalza, Levy, & Galda, 1993) Explican que en lo referente al desarrollo social, también es un hecho confirmado que las actividades lúdicas son un relevante instrumento de comunicación y socialización.

(Ortega, 1986) Dijo que las actividades lúdicas son importantes ya que cuando los niños representan el mundo del adulto, descubren la vida social de los adultos y las reglas por las que se rigen estas relaciones, aprenden los derechos y los deberes de cada rol, así como, distintas funciones sociales, preparándose para el trabajo.

También el autor (Mujina, 1975) Expresa que por medio de las actividades lúdicas el niño interactúa con otros compañeros, lo que le permite ampliar sus formas de comunicación, desarrollar su capacidad de cooperación.

Los autores, (Kamii, Devries, & McCune, 1988) dicen que las actividades lúdicas fomentan positivamente en el desenvolvimiento emocional del niño y sus habilidades sociales.

Otra función socializadora del juego se deriva de ser un estímulo para el desarrollo moral, ya que diversos estudios han evidenciado que esta actividad es escuela de autodomínio, de voluntad, y de asimilación de normas de conducta como expresa (Elkonin & Pardos, 1988).

Por otro lado, los trabajos de (Winnicott, 1982) y su enfoque psicoanalítico, enfatizan otra importante contribución de la actividad lúdica infantil al desarrollo afectivo-emocional, como

resultado de sus observaciones se constata que el juego es una fuente de placer que estimula la alegría de vivir, además de una vía de liberación de la ansiedad que se deriva de fuentes externas (experiencias difíciles en la realidad) e internas (sexualidad-agresividad). Esta función del juego como instrumento de expresión emocional y de descarga de tensiones, relajación y hace que esta actividad promueva el equilibrio psíquico y la salud mental de los niños y niñas.

Importancia de las actividades lúdicas en la educación infantil

Para los niños y las niñas en edad preescolar, las actividades lúdicas desarrolladas en la escuela o en el hogar se convierten en una actividad cotidiana, su desarrollo está marcado por el continuo ejercicio de dichas actividades que se inician dentro del vientre materno y continúan en su entorno familiar, más adelante se prolongan hasta su ingreso a la educación inicial. Por lo tanto, en la educación inicial se crea la necesidad de la implementación de actividades lúdicas como la herramienta fundamental en el aprendizaje, ya que las mismas proporcionan al niño y la niña la oportunidad de construir su propio conocimiento mediante el proceso de asimilación y acomodación, y es importante usarlas por medio de objetos que encontramos en su entorno, material concreto, los llamados juguetes y diversos objetos que pueden ser usados con su imaginación y su creatividad,

Es este sentido es más que visible que el juguete por sí solo es un objeto vacío y sin sentido, que aunque tenga un fin pedagógico en su fabricación, será solo mediante la actividad lúdica que lograra influir en el desarrollo del niño y la niña. El juguete no es educativo ni didáctico, se lo creo con el fin de recrear y distraer a los niños, sin embargo los juegos o actividades lúdicas que se realicen con los mismos son los que marcaran la gran diferencia en ellos.

En tal sentido, es evidente que el juguete es sí mismo es un instrumento vacío, que aunque tenga un potencial pedagógico en su concepción será mediante la actividad lúdica como podrá influir en desarrollo o en la formación de niños y niñas. Intrínsecamente el juguete no es educativo ni didáctico, pero los juegos que se realicen con ellos los calificaran de educativo a didáctico.

Por su parte Wallon, señala que:

La actividad lúdica infantil es una ocupación que no tiene otra finalidad que ella misma, porque promueve momentos de alegría y le permite divertirse aunque no sea esto lo que busque, motivado a que el niño debe disponer de tiempo y espacio suficiente para la misma según su edad y necesidades. (wallon, 2000).

Este aporte nos lleva a pensar en la necesidad del docente de educación inicial en ofrecer de manera creativa, educativa, energética y pedagógica, actividades lúdicas en las que el niño y la niña se sientan en la libertad de acción pensamiento a través de dichas actividades, ya que le permiten expresar y generar cambios, por consiguiente aprende y satisface sus necesidades de curiosidad y de explorar el mundo que le rodea.

Es fundamental que el docente en educación inicial, utilice diversas herramientas mediante las cuales estimula el desarrollo integral de todas las habilidades, motoras, cognitivas, emocionales, y esto permite que el niño y la niña desarrollen la capacidad para predecir eventos, organizar y valorar su tiempo al realizar sus actividades escolares

Definido el juego según el diccionario del Español actual citado por (Matos, 2002), como "acción y efecto de jugar; entendiéndose por jugar hacer algo para pasar el tiempo de forma activa y divertida, comprende cualquier actividad, competitiva o no, que se realiza exclusivamente con fines recreativos". (p. 552.).

En este sentido genérico, se utiliza de una manera más libre, su definición expresa la variedad de actividades lúdicas presentes en la sociedad: conjunto de cosas similares, juego de botones, de llaves, de herramientas, de cubiertos; conjuntos de efectos de valor estético que resulten de la combinación de algo, juego de naipes que se reparten a un jugador o en los deportes, cada una de las partes en las que se divide un partido: de manos, el que se basa en la habilidad manual: de palabras, uso equívoco, de palabras con fines lúdicos entre otros.

Cabe aclarar que, desde comienzo del siglo actual, se ha producido un cambio radical en las actitudes hacia las actividades lúdicas, como resultado de estudios científicos sobre cómo

pueden contribuir estas al desarrollo de los niños y niñas. En lugar de considerarlas como una pérdida de tiempo, los científicos han señalado que constituyen una experiencia valiosa de aprendizaje.

Ahora bien (Moyle, 2002) afirma que "dentro de situaciones educativas, y en su menor forma, el juego no sólo proporciona un auténtico medio de aprendizaje sino que permite que unos adultos perspicaces e instruidos adquieren conocimientos, respeto a los niños y sus necesidades". (p.13). En el contexto de la Educación Inicial, esto significa que los procesos deben ser capaces de comprender en donde están los niños y niñas en su aprendizaje y en su desarrollo general, lo que a su vez indica a los educadores el punto de partida para la promoción de un nuevo aprendizaje, tanto en el campo cognitivo como el afectivo.

Se expresa por otra parte, que la función del docente es la de estimularles a descubrir y probar ese mundo. Al respecto (Brown, 2000) indica que los niños y niñas tienen gran parte de su vida dedicada a las actividades lúdicas cuyas actitudes a la vez permiten descargar sus energías, de igual forma las condiciones neuromusculares, así como educan las manos y la vista enfatizando el desarrollo social e intelectual porque los mismos toman parte con otros del grupo.

Las actividades lúdicas en diferentes aspectos de la educación inicial

La afectividad

El desarrollo de la afectividad se explicita en la etapa infantil en forma de confianza, autonomía, iniciativa, trabajo e identidad. El equilibrio afectivo es esencial para el correcto desarrollo de la personalidad. Las actividades lúdicas favorecen, precisamente, el desarrollo afectivo o emocional, en cuanto que es una actividad que proporciona placer, entretenimiento y alegría de vivir. Permite expresarse libremente, encauzar las energías positivamente y descargar tensiones. En los primeros años, tanto los juguetes típicamente afectivos (peluches, muñecas, animales) como los que favorecen la imitación de situaciones adultas (lavarse, vestirse y peinarse) favorecen el desarrollo de una buena afectividad.

La motricidad

El desarrollo motor del niño es determinante para su evolución en general. La actividad psicomotriz proporciona al niño sensaciones corporales agradables, además de contribuir al proceso de maduración, separación e independización motriz. Mediante el juego va conociendo su cuerpo, desarrollando e integrando aspectos neuromusculares, como la coordinación y el equilibrio, desarrollando sus capacidades sensoriales y adquiriendo destrezas y agilidad.

La inteligencia

Inicialmente el desarrollo de las capacidades intelectuales está unido al desarrollo sensorio motor. El modo de adquirir esas capacidades dependerá tanto de las potencialidades genéticas como de los recursos y medios que el entorno le ofrezca. El niño a través del juego hace el gran descubrimiento intelectual de sentirse causa. Cuando el niño juega aprende a analizar los objetos, a pensar sobre ellos, está dando su primer paso hacia el razonamiento y las actividades de análisis y síntesis. Realizando estas operaciones desarrolla la inteligencia práctica e inicia el camino hacia la inteligencia abstracta.

La creatividad

Los niños tienen la necesidad de expresarse, de dar curso a su fantasía y dotes creativas y esto lo consiguen a través del juego. El juego conduce de modo natural a la creatividad porque en todos los niveles lúdicos promovidos en la escuela, los niños se ven obligados a emplear destrezas y procesos que le proporcionen oportunidad de ser creativos en la expresión, la producción y la invención.

La sociabilidad

En la medida que los juegos y los juguetes favorecen la comunicación y el intercambio, ayudan al niño a relacionarse con sus compañeros de aula, a comunicarse con ellos, preparándolos para su integración social. Inicialmente, en sus primeros años, el niño juega solo, más adelante esta actividad se hace en paralelo, le gusta estar con otros niños, pero uno al lado del otro. Más tarde tiene lugar la actividad competitiva en la que el niño se divierte en interacción con uno o varios compañeros.

Clasificación de las actividades lúdicas o juegos

El juego motor o de ejercicio

El juego motor está asociado al movimiento, experimentación con el propio cuerpo y las sensaciones que éste fuera generar en el niño. Saltar en un pie, saltar con soga, lanzar una pelota, columpiarse, correr, otros, son juegos motores

El juego simbólico

Son características de la etapa pre conceptual (2-4 años). Implican la representación de un objeto por otro. El lenguaje que se inicia a esta edad, ayudara a esta nueva capacidad de representación

Juego de reglas

Aparecen de manera muy progresiva entre los 4 y 7 años, su inicio depende del medio en el que se mueve el niño, de los modelos que tenga a su disposición que facilite su sensibilización hacia este tipo de juegos. A través de estos juegos los niños desarrollan estrategias de acción social, aprenden a controlar su agresividad, ejercitan la responsabilidad y la democracia; obligan también a depositar la confianza en el grupo y con ello aumenta la confianza del niño en sí mismo.

Juego de construcción

Este es un tipo de juego que está presente en cualquier edad. Desde el primer año de vida del niño existen actividades que cabría de clasificar en esta actividad. Los cubos de plásticos que se insertan o superponen Los bloque de maderas con que se hacen torres entre otras. Conforme el niño crece querrá que sus construcciones se parezcan más al modelo de la vida real, o al que se había trazado inicialmente.

Las actividades lúdicas en la acción educativa del nivel inicial

En la pedagogía aplicada (tradicional) a partir de la creación del kindergarten froebeliano fundamentado en sus concepciones, además también de Montessori, Decroly, el juego tenía como centro organizador la acción del maestro que indicaba a los niños el manejo de determinados materiales. Los cuales estaban diseñados principalmente para el desarrollo

sensorio motriz. Bajo el influjo de la escuela nueva, se produce un cambio radical, la didáctica del juego, a diferencia del enfoque anterior, se basa en el niño, respetando sus intereses y necesidades.

En la actualidad, la pedagogía crítica postula que el juego no solo debe tener lugar en determinado horarios, ni con materiales específicos sino que debe hallarse integrado a todos los momentos de la acción educativa, aunque en diferentes momentos, según sea el tipo juegos orientados al desarrollo de capacidades, de acuerdo al área curricular respectiva.

Metodología de actividades lúdicas utilizadas en educación inicial

El método Montessori

En este método, la maestra interviene en el proceso como guía, como facilitadora del aprendizaje. Son los niños los que a través de la libre exploración del ambiente y el juego, construyen sus conocimientos, observando y manipulando objetos

El método Reggio Emilia

Este método fue propuesto por Loris Malaguzzi, en la ciudad de Reggio Emilia, concibe al niño como un ser integral que expresa y desarrolla su ser intelectual, social y moral. Les otorga las posibilidades de creación, conocimiento y expresión, por lo que desarrolla su intelecto a través de la expresión de su pensamiento simbólico, siendo el juego una forma de expresión de ello.

El método Aucouturier

Este enfoque plantea que la estrategia del niño para superar una serie de ansiedades propias de su edad es el juego. Parte de la idea de que existe una etapa del desarrollo infantil en la que el niño forma su pensamiento no solo “intelectual” sino también su afectividad a partir del movimiento y la experiencia con su cuerpo, en este caso, a través del juego.

El método Waldorf

Tiene como principal enfoque la educación integral del niño y por tanto desarrollar no solo el intelecto, sino niños capaces de dar significado a sus vidas. Promueve el aprender a aprender con creatividad. Toma en cuenta que a los 3 y 4 años de edad, afloran en el niño las capacidades de imaginación y fantasía. Las que se desarrollan con el juego.

Las actividades lúdicas como metodología en la educación inicial

Condiciones para que un juego sea educativo

Se deben tomar en cuenta las siguientes condiciones:

- Debe potenciar la creatividad.
- Debe permitir en primera instancia, el desarrollo integral del niño. No se debe poner mucho énfasis en la competitividad, se debe fomentar el trabajo colaborativo.
- Debe ser gratificante, por lo tanto motivador y despertar el interés del niño.
- Debe suponer un reto para el alumno. Se debe buscar un correcto equilibrio entre la actividad ludomotriz y el descanso.

Planteamiento de actividades para actividades lúdicas en el nivel de educación inicial.

El juego -trabajo

Se basa en la organización de diferentes sectores de juego, en los cuales se desarrollan diversas actividades tomando en cuenta la programación de las áreas curriculares. Se trata de canalizar los juegos espontáneos hacia el logro de las capacidades y actitudes, respetando las necesidades e intereses de los niños, sus procesos evolutivos, sus estilos y ritmo de aprendizaje. Consta de 4 momentos: la planificación, el desarrollo, el orden y la evaluación.

Sectores del juego:

- Dramatización
- Construcción Arte
- Juegos matemáticos
- Biblioteca

- Experimentos
- Juegos de motricidad fina y gruesa

El juego libre en sectores

Implica la posibilidad de desarrollar un juego utilizando los espacios y elementos de los sectores pero sin ningún tipo de reglas de trabajo. El juego está guiado por los intereses de cada niño o un grupo de ellos que conforman el sector. Tiene por objetivo el compartir, cooperar e interactuar en espacios de juegos con sus compañeros, logrando su desarrollo integral.

2.2.2 Motricidad fina

La motricidad fina comprende todas aquellas actividades del niño que necesitan de una precisión y un elevado nivel de coordinación. Esta motricidad se refiere a los movimientos realizados por una o varias partes del cuerpo, que no tiene una amplitud sino que son movimientos de más precisión. Se cree que la motricidad fina se inicia hacia el año y medio, cuando el niño sin ningún aprendizaje.

Por lo tanto, la motricidad, es definida como el conjunto de funciones nerviosas y musculares que permiten la movilidad y coordinación de los miembros, el movimiento y la locomoción. Los movimientos se efectúan gracias a la contracción y relajación de diversos grupos de músculos. Para ello entran en funcionamiento los receptores sensoriales situados en la piel y los receptores propioceptivos de los músculos y los tendones. (Jiménez J. , 1982).

Motricidad fina, este término se refiere al control fino, es el proceso de refinamiento del control de la motricidad gruesa, se desarrolla después de ésta y es una destreza que resulta de la maduración del sistema neurológico. El control de las destrezas motoras finas en el niño es un proceso de desarrollo y se toma como un acontecimiento importante para evaluar su edad de desarrollo. Las destrezas de la motricidad fina se desarrollan a través del tiempo, de la experiencia y del conocimiento y requieren inteligencia normal (de manera tal que se pueda planear y ejecutar una tarea), fuerza muscular, coordinación y sensibilidad normal. (Berruelo, 1990).

La motricidad fina, micro-motricidad o motricidad de la pinza digital tiene relación con la habilidad motriz de las manos y los dedos. Es la movilidad de las manos centrada en tareas como el manejo de las cosas; orientada a la capacidad motora para la manipulación de los objetos, para la creación de nuevas figuras y formas, y el perfeccionamiento de la habilidad manual.

La actividad motriz de la pinza digital y manos, forma parte de la educación psicomotriz del escolar. Su finalidad es la de adquirir destrezas y habilidades en los movimientos de las manos y dedos.

Las acciones necesarias para desarrollar la motricidad fina son:

- Coger - examinar - desmigalar - dejar - meter - lanzar - recortar.
- Vestirse- desvestirse - comer - asearse
- Trabajos con arcillas. Modelados con materia diferente
- Pintar: trazos, dibujar, escribir.
- Tocar instrumentos musicales. Acompañar.
- Trabajos con herramientas: soltar - apretar - desarmar - punzar - coser - hacer bolillos.
- Juegos: canicas - tabas - chapas - cromos - imitar.
- Bailes: sevillanas, danzas, palmas, etc.

Otras acciones diversas

Por tanto, el concepto de motricidad fina se refiere a los movimientos de la pinza digital y pequeños movimientos de la mano y muñeca. La adquisición de la pinza digital así como de una mejor coordinación óculo-manual (la coordinación de la mano y el ojo) constituyen uno de los objetivos principales para la adquisición de habilidades de la motricidad fina.

Se trata de estudiar una conducta motriz humana orientada hacia una tarea tan educativa como la de escribir. La escritura representa una actividad motriz común que requiere el control de esos movimientos, regulados por los nervios, músculos y articulaciones del miembro superior. Está asociada a la coordinación viso manual. La escritura requiere la organización de movimientos coordinados para reproducir los alógrafos propios de las letras que deseamos escribir.

Requiere el dominio de elementos: conceptuales, lingüísticos y motores. Las destrezas de la motricidad fina se desarrollan a través del tiempo, de la experiencia, de las vivencias y referencias espacio temporales, y del conocimiento. El control requiere conocimiento y planificación para la ejecución de una tarea, al igual que equilibrio en las fuerzas musculares, coordinación y sensibilidad natural.

La actuación manipulativa comienza desde los primeros momentos de vida, con el reflejo prensil. El niño coge objetos y a través de esa acción estimula los receptores táctiles. La manipulación como actividad del niño se da en todo el manejo de las cosas, los trabajos con arcilla, modelado de ceras, plastilinas, amasamientos, presiones sobre pelotas de espuma, adaptaciones a las pelotas de juego, en la utilización de los instrumentos musicales, al dibujar, escribir, recortar, juegos de canicas, de tabas, de chapas, de platillos, tareas de autonomía propia como lavarse, comer, vestirse, etc.

(Cabanellas, 1994) Analiza el proceso de aprendizaje consciente en el acto del dibujo y la manipulación con la materia plástica. Ha realizado interesantes investigaciones con niños de seis meses en adelante y describe la importancia que tienen estas actividades y la influencia sobre la maduración, y destaca que:

- La creación de un acto no es algo pre-dado, sino que es algo construido.
- Parte de la interacción entre el sujeto y el objeto.
- Destaca el carácter interactivo de los sistemas de actuación.
- Se apoya en la existencia de una conciencia primaria desde la que se originan diversos impulsos de actuación, por los que en el sujeto se genera un interés por conocer y mejorar.
- Considera los procesos conscientes como parte esencial del acto para integrar la conciencia primaria con una conciencia de orden superior.

(Knapp, 1981) En un detallado estudio sobre la actividad manual plantea que: "A medida que los niños establecen contacto con objetos por medio de sus manos, pasan por tres fases generales:

1) Contacto simple

2) Presión palmar rudimentaria e inspección; y

3) Formación de copias motrices exactas de los objetos, mediante su inspección táctil precisas.

La actividad manipulativa es tan importante, que buena parte de la conducta humana está basada en la manipulación. Todas las referencias orientadas a la medición de la fuerza en los niños están referidas a la fuerza prensil de las manos. Incluso la misma formación de la voluntad pasa por esta constancia de trabajos manuales.

Dentro de esta actividad óculo manual distinguimos lo que es destreza fina y destreza gruesa. La destreza fina está basada en los movimientos de la pinza digital; la destreza gruesa abarca los movimientos más globales del brazo en relación con el móvil que manejamos y donde generalmente hay desplazamiento e intervención de la motricidad general.

La coordinación de la actividad neuro-muscular

Coordinar significa literalmente ordenar. ¿Ordenar qué? En el ámbito de la motricidad se podría decir que: "la coordinación motriz es la ordenación de las unidades motrices que intervienen en un movimiento"; "ordenar las fases de movimiento en su estructura biomecánica y en el ritmo de movimiento". "La coordinación motriz es el ordenamiento, la organización de acciones motoras en dirección a un objetivo determinado". (Matos, 2002)

La motricidad fina está organizada de igual manera por unidades motrices. El estudio neurológico sobre unidades motoras ha sido realizado por Fernstein y colaboradores, y Christensen quienes encontraron grandes diferencias en el número medio de fibras por unidad motora: desde el oponente del pulgar con trece células por neurona, el cutáneo del cuello con veintidós como unidades más pequeñas, o el gemelo interno que tiene por encima de las mil. Estos valores confirman que los músculos con movimientos delicados, como los de la motricidad fina, tienen unidades más pequeñas que los músculos de actividades posturales y encargados de fuertes impulsos que poseen unidades con gran número de células musculares, (Linch, 1970)

Todos los movimientos se componen de conjuntos de contracciones de unidades motoras ordenadas en su acción para producir el movimiento ideado. Cada músculo se compone de un

conjunto de células musculares que, a su vez, están inervadas por varias neuronas motrices. En cada músculo hay varios cientos de unidades motrices en perfecta organización para su contracción. Según la función de cada músculo, las unidades motrices están formadas por mayor o menor número de células musculares por moto neurona (Fox, 1984). Así, los músculos de la motricidad fina tienen unidades más pequeñas que los músculos posturales que son los de unidades de mayor número.

Con esta organización, donde cada unidad motriz interviene en el momento oportuno, con la frecuencia necesaria y en sintonía con la orden que le llega del cerebro, va a producir la rica y variada forma de movimientos consiguiendo así una sinfonía motriz tan perfecta como cualquier obra del artista en otra faceta de la vida.

Al escribir necesitamos activar la motricidad de nuestra mano y dedos. Esta motricidad está regulada por unidades motrices encargadas de estos movimientos. Los nervios radial, cubital y mediano son los encargados de llevar las órdenes de contracción y regular los movimientos de la mano y dedos.

La motricidad fina estudiada desde la visión psicomotriz

Toda tarea motriz debe estudiarse desde el proceso psicomotriz. Si tratamos de centrar nuestro estudio en una tarea educativa como la escritura o movimientos propios de la pinza digital, no podemos perder nuestra orientación desde la visión psicomotriz y el soporte sobre el cual se sustenta, como es el sistema nervioso. (Linch, 1970)

En este contexto, podemos decir que la psicomotricidad es una acción vivenciada, propia de la educación. Se apoya en la noción del desarrollo neuro-psico-socio-motriz del niño. Facilita al niño el acceso al pensamiento operatorio.

La psicomotricidad tiene gran variedad de enfoques y consiste en una actividad interdisciplinar cuyo objetivo fundamental es la motricidad conductual. El niño antes que nada es movimiento. Por ello la psicomotricidad se concibe como el desarrollo psíquico que se obra en el sujeto a través del movimiento.

Podíamos definir la psicomotricidad como la percepción del desarrollo estructural y funcional, según la cual se considera que existe una identidad entre las funciones

neuromotrices del organismo y sus funciones psíquicas. En el aprendizaje y desarrollo de la escritura se establece esta relación psicomotriz, donde se relacionan lo cognitivo, lo psicológico y lo afectivo.

a) En lo cognitivo debemos partir de la hipótesis que debe sustentar nuestra visión neurológica de desarrollo. *"Detrás de cada aprendizaje hay una estructura neurológica capaz de soportar ese aprendizaje"*. Esta hipótesis nos lleva a la interpretación de la teoría localista de las funciones del cerebro, descrita por Brodmann, Vogt, Kleist, entre otros y que nos llevó a la aparición de los mapas corticales. (Asensio, 1986).

El aprendizaje ha sido definido como "el proceso neural interno que se supone tiene lugar siempre que se manifiesta un cambio en el rendimiento no debido al crecimiento vegetativo ni a la fatiga". (Knapp, 1981).

El aprendizaje motor de la escritura es un tipo de aprendizaje, como otro de cualquier categoría intelectual, que permite un incremento en el rendimiento motor de la motricidad fina, gracias a la práctica, a la experiencia y a la percepción que de ellas obtenemos. Si consideramos que el aprendizaje es un proceso neural y que a su vez significa un cambio evolutivo del rendimiento.

Hay datos demostrativos de que la evolución de las capacidades manipulativas es acompañada por cambios significativos en la corteza cerebral que controla los movimientos de las manos. Cratty describe estudios realizados, en los cuales, alrededor del segundo año, se advierte un cambio en el desarrollo cortical en la región del área motriz que controla los movimientos de la mano.

Por eso debemos hacer mención, igualmente, a la teoría de "la localización dinámica de los sistemas funcionales" en el que intervienen las áreas de asociación, para elaborar el proceso de asimilación de la experiencia y generar los diferentes modelos de inteligencia y actuar en la vida con la mejor efectividad posible.

b) Lo psicológico ya lo defendió Freud. "Lo psicológico nace de lo biológico". Cuando un niño realiza una actividad manual, está contribuyendo a que su naturaleza psicológica se active y genere estados de satisfacción gratificante. La mano enriquece la mente, la mente enriquece la capacidad de realizar nuevos y precisos movimientos. Ambas interrelaciones se

retroalimentan y generan equilibrios de conductas. Nada más natural y nutritivo para un buen equilibrio psicosomático que dominar aquellos impulsos naturales que el ser humano tiene para intentar perfeccionar sus capacidades de realizar estas funciones. La mano se considera como el instrumento principal para la conquista del mundo exterior.

A medida que el niño adquiere comportamientos motores, experimenta una psicología que le es propia y que está en paralelo con la estructuración progresiva del sistema nervioso.

c) Lo afectivo y emocional llega con la naturaleza básica de quererse y querer lo que el niño hace. El aprendizaje de los movimientos de la mano y dedos en tareas como tocar instrumentos musicales, bailar, acariciar, cuando se realizan cargadas de sentimiento afectivo, desarrollan una capacidad perceptiva y de ejecución que genera transferencia a la realización de otros movimientos como la escritura. Cuando el cuerpo responde a los deseos del ser humano, la afectividad sobre sí mismo se enriquece. La afectividad debe partir del amor hacia uno mismo. Ello nos ayudará a querer lo que hacemos, a querer a los demás y a las cosas que nos sirven y al medio ambiente en el que vivimos. La forma de realizar la escritura depende tanto, y a veces más, de los sentimientos que de los pensamientos.

La sensibilidad cinestésica y la perfección de los movimientos de la mano van unidos al desarrollo neurológico y están, a su vez, en relación con las capacidades de información y realización. (Fonseca, 1988). La cuestión está en pensar ¿Cómo podemos desarrollar más inteligencia y más sensibilidad afectiva por la acción de escribir?

La función emocional permite incrementar las fases de atención y concentración, desarrollar su autoestima y confianza en sí mismos. Gracias a ella, el ser humano, logra un sentimiento de seguridad, su autocontrol y una motivación intrínseca por lo positivo de la experiencia. Por añadidura, aprenden el valor del trabajo independiente, del compañerismo y el saber escuchar a los demás.

Estimulación del área de la motricidad fina y cognición

El niño de 0 a 3 meses

El periodo de 0 a 3 meses es propio para la actuación refleja, pero también para la acción asistida. Al niño se le deben activar los movimientos en función de sus posibilidades de actuación. El niño puede realizar los siguientes movimientos:

- Mantiene las manos cerradas, dedos flexionados. A veces las abre ligeramente.
- Aprieta las manos cuando toca un objeto.
- Puede mantener sujeto un objeto cuando se le coloca en la mano.
- Puede quedar suspendido, soportando el peso de su cuerpo, cuando se agarra a los pulgares de un adulto.

La activación de estas acciones en el bebé provoca en su organismo estímulos, que son captados por los receptores cinestésicos y táctiles. Esta activación debe valorarse en los parámetros de frecuencia intensidad y duración para darle al niño lo más oportuno para su desarrollo.

El niño de 3 a 6 meses

Entre la dieciséis y veinte semana comienza un nuevo tipo de prensión, prensión verdadera (Berruelo, 1990) auto-dirigida, bajo un control visual y táctil. Es importante que estemos con él, hablándole. Pero sobre todo contribuye a que el niño domine el trayecto del dedo a la boca, previo a que coma con los dedos y a la alimentación autónoma.

- Agarra objetos
- Tira objetos
- Hace oposición pulgar dedo índice. Comienzo de la pinza digital.
- El bebé de esta edad lleva la mirada hacia las manos. Lleva la mirada de la mano al cubo que está sobre la mesa. Pasea la mirada de su mano al cubo con el deseo de resolver cierto movimiento de coordinación visomotriz.
- Mira el objeto que le ponemos sobre la mesa y va a por él.
- De aquello que atrapa, percibe información sobre su rugosidad, forma, temperatura etc.
- Darle objetos para que los agarre y suelte
- Ponerle migas de pan para que las coja.

- Objetos pequeños que sean inofensivos: trozos de fruta etc.
- Coger cubos de unos cuatro centímetros de lado, los mira, los suelta.

Seis a nueve meses

Las acciones múltiples que podemos provocar en el niño son de gran interés. Sin embargo, no se deben olvidar los objetos cotidianos: cucharas, vasos, platos, peines, cepillos, etc. Cosas de la casa que le gustan y además ayudan a que las vaya conociendo y familiarizándose con ellas, el niño realiza las siguientes actividades: (Barcia & Zmabrano, 2012)

- Comienza a utilizar la pinza digital. Oposición de los dedos.
- Coge uvas e intenta desgranar.
- Es conveniente ponerle migas de pan para que las coja.
- Pasa objetos de un recipiente a otro.
- Toma trozos de fruta que le ponemos a su alcance y se los lleva a la boca.
- Coger dos cubos.
- Pasa un cubo de una mano a la otra.
- Cambia objetos de un recipiente a otro.
- Pasa páginas de un libro.
- Es conveniente provocarle acciones de aplaudir.

Estas propuestas de movimiento deben valorarse por las variables que siempre hemos de tener en cuenta: frecuencia, intensidad y duración. Además, por el hecho de estar implicados en su tarea, generamos lazos de comunicación social y afectiva.

Nueve a doce meses:

El niño aprende a coger y soltar, sin depender del reflejo de prensión palmar, comienza a lanzar, que es un soltar divertido. Este movimiento irá progresivamente perfeccionándose hasta la etapa de Educación Primaria, en que se conseguirá un lanzamiento contralateral. Los movimientos de manipulación se activan al:

- Ponerle a su alcance materia que pueda manipular sin peligro de comerla o tragarla.
- Darle al niño objetos a la mano para que los coja, explore y suelte o lance.
- Poner a su alcance objetos y recipientes que pueda sacar y meter, buscar y cambiar de situación.

- Ponerle juguetes que los pueda soltar, manipular, activar de forma manual, darle diferentes funcionamientos. Él irá descubriendo las posibilidades de actuación.
- Colocar objetos en recipientes.
- Colocar objetos según formas y tamaños.
- Aplaudir cuando está sentado o de rodillas.
- Ponerle campanillas de diferentes sonidos y tamaños para que las haga sonar.
- Ayudarlo a descubrir posibilidades nuevas en el manejo de objetos.

(Asensio, 1986) Detalla la siguiente observación. "Cuando el examinador coloca la bolita al lado de la botella, crea dos estímulos opuestos: objeto grande contra pequeño. A las treinta y seis semanas el niño se dedica primero a la botella, despreciando la bolita; a las cuarenta semanas atiende antes a la bolita; a las cuarenta y ocho semanas presta una atención casi exclusiva a la bolita, y a las cincuenta y dos semanas intenta introducirla en la botella." Esta sucesión madurativa refleja la ordenación y delicadeza del proceso evolutivo.

Dieciocho a veinticuatro meses

El flujo del desarrollo profundiza con la edad. El niño en esta fase se hace más reflexivo, observa lo que le rodea con gran atención y se hace más partícipe de sus acciones motrices.

El periodo de dieciocho a veinticuatro es muy evolutivo en autonomía. (Berruelo, 1990)

El dominio de la cuchara progresa con rapidez. A los veinticuatro ya puede comer con alguna presteza. Dieciocho toma el vaso de agua con dos manos y veinticuatro lo puede tomar con una.

El dominio y control de los cubos es altamente superior a los dos años. Construye torres dos veces más altas que dieciocho y presta atención a la forma de realizar esas tareas los adultos.

- Denota un progreso real en la capacidad de atender.
- Manipulamos materias moldeables, que no conlleven peligro de ingerir.
- Hacemos bolitas de papel.
- Hacemos bolitas de pan.
- Actividad de meter objetos en cajas de tamaño reducido.
- Poner pinturas y papel para que garabatee
- Utilizar cubiertos en las comidas. Comer con la cuchara.

Con las pinturas puede realizar trazos verticales. Esta característica es debida a que su musculatura flexora es más activa que la extensora o la que produce la abducción o aducción. Los trazos se hacen todavía con rasgos de motricidad gruesa.

Tres a cuatro años

Al comienzo de los tres años es muy importante la fijación de la postura para afrontar la acción de escribir. El escolar hace tareas de gran valor creativo e imaginativo. Consideramos de gran importancia el tono muscular. Las referencias bibliográficas sobre el tono muscular de los niños están centradas en la fuerza de las manos. Por esta razón defendemos la importancia que tiene el gateo en la etapa de la infancia y el braqueo en esta edad infantil. Estas actividades le permiten dominar la contracción relajación y enriquecer su actividad manual. (Berruelo, 1990)

- Pintar dibujo imitativo, al igual que dibujo espontáneo
- Desarrollar la postura correcta para el aprendizaje de la escritura.
- Puede copiar un círculo
- Hace sus primeros ensayos con algunas letras y números.
- Pasa páginas en sus libros aunque sólo vea los dibujos de los cuentos.
- Domina el punzón, empieza tijeras.
- Rellena superficies delimitadas.

Cuatro a cinco años

La adquisición de movimientos precisos y elegantes de la motricidad gruesa, se reflejan también en la motricidad fina. A esta edad hay patrones motores bien definidos. Los movimientos de transferencia a la escritura deben ser cuidados con esmero. La etapa de tres a cinco años es muy determinante para la toma correcta de la pintura, el pincel, el lápiz, la pluma, etc. (Asensio, 1986)

- Construye torres y puentes con buena precisión en la colocación de los cubos
- Usa tijeras para recortar

- Cuando maneja objetos, precisa el agarre con los dedos, en vez de agarrarlos con la mano.
- Comienza la escritura de letras mayúsculas, palabras y números.

Cinco años

- Colorea dentro de las líneas
- Copia palabras y números
- Dibuja una persona con al menos ocho partes de su cuerpo
- Maneja los cubiertos con naturalidad en las comidas.
- Tiene gran movilidad y precisión con su pinza digital

Ejercicios naturales para el desarrollo de la motricidad fina y de la pinza digital

- Amasar
- Pintar con bloque, pintura, caña 1, 2, 3, pluma, lápiz
- Rasgar con los dedos tiras de papel cada vez más pequeñas.
- Subir y bajar cierres. (cremalleras).
- Enrollar un cordón alrededor de un lápiz.
- Abrochar y desabrochar botones.
- Envolver garbanzos o semillas en hojas de papel liviano (papel de seda). Colocarle las tapas a distintos envases. Los envases deben presentar tapa a rosca.
- Hacer choricitos de plastilina y cortarlos con la tijera en trozos pequeños.
- Cortar con tijera sobre las líneas paralelas dibujadas en un papel. (En una hoja se trazan líneas paralelas a una distancia de 2 cm. cada una)
- Realizar nudos con cuerdas o sogas.
- Hacer choricitos de plastilina y colocarlos sobre las líneas curvas dibujadas sobre una hoja. (en una hoja se dibujará una línea curva o espiral y los niños deben colocar el choricito de plastilina sobre la línea siguiendo la dirección.
- Picar con un punzón sobre la línea dibujada en una hoja (la línea puede ser recta o curva).

- Ensartar
- Manejar herramientas de carpintero con llaves, destornilladores, pinzas, etc.
- Lavarse las manos, dientes.
- Bailar.
- Tocar instrumentos musicales.
- Amarrar y desamarrar cordones de zapatos.

Entre las actividades que también ayudan a desarrollar la motricidad fina encontramos; dibujar, pintar, colorear, recortar, modelar o moldear masa, enhebrar, resolver laberintos o completar la figura siguiendo los puntos. (Berruelo, 1990)

Metodología para desarrollar la motricidad fina en educación inicial

Dentro de la metodología cabe comentar la importancia de la aplicación del componente lúdico, el juego y la fantasía para conseguir lo que deseamos del alumno que tratamos. El uso independiente de los dedos de la mano es nuestra referencia. Cuando se utilizan unas tijeras, cuando se llama a un timbre, o se marca un número de teléfono o se utiliza un instrumento musical, usamos los dedos de manera independiente. (Cabanellas, 1994). Para conseguir estas habilidades, utilizamos juegos de gran utilidad como: "este compró un huevito"; "pintar caras en cada dedo y establecer diálogos entre ellas". Pero una forma donde se juntan lo lúdico y la fantasía y que es específica para la buena toma del lápiz, con los tres dedos (pulgar, índice y medio), es la que se adopta cuando tratamos de imitar al pollito en su pío, pío con los dedos de la mano. El niño es fantasía, es imitación. Cuando el pollito forma parte de la clase, todos los miembros del grupo se identifican con él. ¿Cómo hace el pollito? ¿Cómo cogemos la pintura? Siempre asociamos los tres dedos con el pío, pío y la toma de la pintura.

Por todo esto, queremos describir algunas reflexiones que podemos deducir:

- Los aprendizajes la educación inicial básicos están sustentados por estructuras neurológicas psicomotoras.

- La evolución de la motricidad fina del niño determina el aprendizaje de la lectura y escritura. Ciertas tareas requieren una integración correcta del esquema corporal y lateralización
- Se requiere un dominio del cuerpo y una inhibición voluntaria para poder fijar la atención en los movimientos de la escritura.
- Esto nos hace afirmar que es imposible separar la educación de las funciones neuromotrices y perceptivo motrices de las funciones puramente intelectuales.
- Las actividades manuales, mejoran en los niños su destreza y permite una exploración del mundo desde el sentido del tacto y kinestésico, lo que facilita un posterior aprendizaje de la escritura.

Hemos de acompañar al niño en el proceso constructor de su acción creada, con propuestas de refuerzo que le permitan generar nuevos niveles de creación. Hay que completar toda la actividad con un componente afectivo, de ilusión, de refuerzo, siempre apoyado en la confianza. Es necesario conocer la evolución del niño y aplicar el proceso metodológico en función de las diferencias personales de aprendizaje.

Todo el componente educativo estará fundamentado desde la acción, la reflexión, la confianza y la serenidad. La familia, el Centro Educativo, las profesionales del ámbito educativo que basen su método en la confianza y la serenidad, tienen un valor añadido a su tarea.

2.2.3 Modificación de conducta

Comportamiento

El comportamiento es la manera de conducirse, se trata de la forma de proceder de las personas u organismos frente a los estímulos y en relación con el entorno, éste puede ser consciente o inconsciente, voluntario o involuntario, público o privado según las

circunstancias que lo afecten. Técnicamente, en psicología, el comportamiento se define de dos maneras:

1. Todo lo que un organismo hace frente al medio
2. Cualquier interacción entre un organismo y su ambiente.

Conducta

El vocablo conducta, al igual que la mayoría de los términos que hoy se utilizan en las ciencias psicológicas, proviene de las ciencias naturales en una transpolación casi lineal de su significado original. Vygotsky alertaba acerca de la génesis de los conceptos psicológicos: “El lenguaje psicológico actual es, ante todo, insuficientemente terminológico: eso significa que la psicología no posee aún su lenguaje. En su vocabulario encontramos un conglomerado de tres clases de palabras: palabras del lenguaje cotidiano, las palabras del lenguaje filosófico y los vocablos y formas tomados de las ciencias naturales” (Vygotski & Bruner, 1986, p. 324).

Conducta manifiesta y no manifiesta

Conducta manifiesta: (visibles) Son conductas que podrían ser observadas y recordadas por otras personas como: Hablar en voz alta, lanzar una pelota, gritarle a alguien.

Conducta no manifiesta: (Privada,) Son conductas que no pueden observarse directamente. También denominada conductas cognitivas: Imaginar, pensar, sentir y el hablar privada. Las conductas cognitivas son conducta expuesta a través de creencias, pensamientos e imágenes.

Características o modalidades de la conducta

- Dimensiones de la conducta: Las características de la conducta que se pueden medir.
- La duración de la conducta es el tiempo de que persiste Ejemplo, (*Mary estudia una hora*).
- La frecuencia de una conducta es el número de veces que tiene lugar en un periodo de tiempo determinado Ejemplo, (*Frank plantó 5 tomatas en 30 minutos*).

Etiquetas: Se refiere a manifestaciones concretas de comportamientos que le son atribuidos al individuo. ¿Porque se emplean tanto estos términos generales o etiquetas en psicología y en la vida cotidiana?:

1-Porque son útiles para proporcionar información general rápida sobre cómo es probable que se comporten las personas etiquetadas.

2-Implican que un determinado programa de tratamiento ayudaría a apaliar el problema.

Desventaja de las etiquetas

Las etiquetas afectan negativamente al trato que recibe esa persona.

Podría centrar nuestra atención en los problemas de las persona, más que en su punto fuertes.

Déficit conductual o carencia conductual: Muy poca cantidad de comportamiento concreto.

Exceso conductual: Demasía de una conducta. Ejemplo:

Un niño que se levanta de la cama con frecuencia y tiene berrinches a la hora de irse a dormir, tira comida al suelo en el almuerzo, y juega con el control de la televisión.

La modificación de conducta: “Implica la aplicación sistemática de los principios y las técnicas de aprendizaje para evaluar y mejorar los comportamientos encubiertos y manifiestos de las personas y facilitar así un funcionamiento favorable”.

Características de la modificación de conducta:

- La característica más importante de la modificación de conducta es su énfasis en definir los problemas en término de comportamiento que pueden estimarse objetivamente, y en tomar los cambios en las evaluaciones del comportamiento como el mejor indicador del grado de solución del problema alcanzado.
- Los procedimientos y técnicas consisten en mecanismos para alterar el entorno de un individuo y así ayudarle a funcionar más adecuadamente.

- Sus métodos y fundamentos pueden ser descritos con precisión.
- Las personas pueden aplicar las técnicas de modificación de conducta en su vida cotidiana.

Dos características finales que hay que resaltar son que la modificación de conducta subraya la importancia de demostrar científicamente que una intervención particular es responsable de un cambio en la conducta y valorar la responsabilidad de todos los participantes que intervienen en los programas: Cliente, plantilla, administradores, asesores, etc. (Garaigordobi, 1990)

- El entorno: Hace referencia a las personas, los objetos y sucesos presentes en Contexto más cercano de alguien, que puede afectar a los receptores sensoriales y afectar su comportamiento.
- Estimulo: Las personas, objetos y situaciones que componen el entorno. El estímulo en psicología es cualquier cosa que influya efectivamente sobre los aparatos sensitivos de un organismo viviente, incluyendo fenómenos físicos internos y externos del cuerpo.

Conducta objetivo

Los comportamientos que quiere alcanzar el tratamiento conductual.

Evaluación conductual

Implica la recogida y el análisis de datos e información para:

- 1-Identificar y describir objetos
- 2-identificar posibles causas de la conducta.
- 3-Guiar la selección de un tratamiento apropiado.
- 4-Evaluar el resultado de la intervención

Áreas en que actualmente se aplica la modificación de conducta

Se aplican en ámbito como: Educación, trabajo social, Enfermería, psicología clínica y comunitaria, Psiquiatría, Medicina, rehabilitación, negocios, industria y deportes.

Comportamientos infantiles que padres y madres pueden mejorar mediante la aplicación de técnicas de modificación de conducta:

Las técnica de modificación de conducta cuenta con numerosas aplicaciones para que padres y madres mejoren en la práctica la educación de los hijos, por eso se han entrenados con estrategia conductuales que han contribuido a reducir manifestaciones problemáticas, tales como: Morderse las uñas, Rabietas, Comportamientos agresivos, Incumplimiento de normas, Desobediencia y discusiones frecuentes. (Barcia & Zmabrano, 2012)

Técnicas de Modificación de Conducta

Reforzamiento positivo

El reforzamiento positivo es un procedimiento mediante el cual se le presenta al sujeto un estímulo que le gusta o le interesa inmediatamente después de la realización de la conducta (presentación contingente). Con esto se pretende aumentar la probabilidad de que la conducta vuelva a ocurrir. El estímulo o situación apetitiva que se pone en juego en este proceso se conoce como reforzador positivo.

Procedimiento

- Especificar de forma concisa la conducta a modificar.
- Identificar y seleccionar los reforzadores eficaces.
- Administrar de forma inmediata los reforzadores.
- Aplicar los reforzadores contingentemente
- Evitar la saciedad empleando diversos reforzadores
- Emplear la cantidad adecuada de reforzador.
- Ajustarse al programa de reforzamiento fijado (reforzamiento continuo o intermitente).
- Planificar la transición de un tipo de programa a otro.

Reforzamiento negativo

Se trata de incrementar una conducta deseable mediante la eliminación de un estímulo o situación que sea desagradable para el sujeto, justo después de la realización de dicha conducta (retiro contingente).

Castigo positivo

Consiste en presentar un estímulo o situación desagradable para el individuo, tras lo cual se espera que disminuya su conducta.

Castigo negativo

Retirada de una situación o estímulo agradable para el sujeto tras la realización de la conducta problemática. Lo que se pretende es disminuir la frecuencia de la conducta castigada negativamente. Cuando un individuo realiza una respuesta, que ha sido anteriormente reforzada, y no obtiene el reforzamiento, la frecuencia de dicha respuesta disminuye. Esto es lo que se conoce como extinción. Dos efectos: aumento paradójico de la frecuencia de la conducta que se pretende disminuir y reacciones emocionales y agresivas.

Técnicas para desarrollar y mantener las conductas

Moldeamiento

Consiste en reforzar consistentemente conductas semejantes a la conducta que pretendemos que el sujeto adquiera y eliminar mediante extinción aquellas que se alejan de la conducta deseada. Los pasos a seguir se mencionan a continuación:

- Definir de forma precisa la conducta final que pretendemos obtener.
- Elegir una conducta más amplia que incluya la que pretendemos que el sujeto adquiera o que tenga semejanza con ésta.

- Reducir la amplitud de la conducta para que se parezca cada vez más a la conducta meta utilizando para ello el refuerzo diferencial.

Desvanecimiento

Disminución gradual de las ayudas que se le han dado al individuo para que realice la conducta deseada. Consta de dos fases:

Fase aditiva: se le suministra al sujeto todas las ayudas necesarias para la consecución de la conducta meta.

Fase sustractiva: las ayudas se van reduciendo de forma progresiva hasta que el sujeto pueda realizar la conducta sin ninguna ayuda externa. La disminución puede desarrollarse de distintas maneras: disminuyendo o demorando la ayuda o bien reduciendo su intensidad. En ambas fases, se han de facilitar tras la emisión de conductas cercanas a la conducta objetivo, un refuerzo continuo y contingente a dicha emisión.

Encadenamiento

Descomponer una conducta compleja en conductas sencillas, de manera que cada una de ellas suponga un eslabón de la cadena.

Encadenamiento hacia atrás.- Se empieza por el último eslabón y se van enseñando los restantes en dirección al inicio de la conducta.

Encadenamiento hacia adelante.- En este caso sucede al contrario. Se enseña el primer paso y se refuerza, luego se enseña el segundo y se refuerza la realización de ambos juntos, etc.

Tarea completa.-Utilizado para tareas sencillas, se trata de que el sujeto realice todos los pasos seguidos, repitiendo la operación hasta que se consolide el aprendizaje de la conducta.

Reforzamiento diferencial

Es un programa de reforzamiento intermitente en que se refuerzan las conductas que se emiten por encima de un criterio determinado, criterio establecido tras la observación de las características de la conducta de la persona cuya conducta se quiere incrementar.

Reforzamiento diferencial de tasas bajas de conducta

Consiste en facilitar reforzadores contingentemente a las conductas emitidas tras un período fijo desde la última respuesta. Es muy apropiado para reducir conductas problemáticas por sus excesos, no porque en sí sean problemáticas.

Reforzamiento diferencial de otras conductas

Consiste en el refuerzo de la no ejecución de una conducta determinada, es decir, la conducta que se trata de eliminar se pone bajo extinción, mientras se refuerza cualquier otra conducta alternativa.

Reforzamiento diferencial de conductas incompatibles

Con esta técnica se pretende el reforzamiento de conductas incompatibles a las que se quieren eliminar. Se debe elegir de una manera adecuada la conducta que se pretende eliminar y aquella que es incompatible, así como la frecuencia con que se van a utilizar los reforzadores.

Coste de respuesta

Consiste en la pérdida de un reforzador positivo disponible con el objeto de eliminar una conducta desadaptativa. Para que el sistema de costo de respuesta funcione es necesario permitir que el individuo acumule una reserva de reforzadores. La efectividad del coste de respuesta depende de la magnitud del reforzador retirado. Resulta adecuado procurar que la

persona no pierda todos los reforzadores. Si es así, la conducta inadecuada no disminuiría, ya que no tendría nada que perder. Los sujetos deben ser previamente informados de las reglas y llevar un control de las ganancias y las pérdidas.

Tiempo fuera (time out)

Consiste en retirar al sujeto durante un cierto tiempo de la situación en la que realiza la conducta desadaptativa que se desea eliminar. La cantidad de tiempo depende de la edad del niño. Dejar claro al sujeto que no se le dejará de aislar cuantas veces sean necesarias hasta que la conducta cese. El tiempo de aislamiento debe ser de minuto por año de edad. No reforzaremos positiva ni negativamente antes o después del aislamiento.

Evitar la comunicación verbal. Este procedimiento es útil en el tratamiento de la conducta alborotadora, agresiva y de desobediencia. Se desaconseja en conductas auto estimulatorias y auto lesivas.

Saciedad

Con este procedimiento utilizaremos el reforzador que mantiene la conducta de una manera continua, hasta que éste pierda su valor. Primero se debe detectar la frecuencia de la conducta para así determinar las sesiones. A continuación se aplicará el reforzador de manera continuada y en grandes cantidades hasta que la conducta adquiera un valor aversivo. No puede aplicarse, por lógica, en conductas peligrosas para el sujeto, como las conductas autolesivas.

Sobre corrección

El objetivo principal es compensar las consecuencias de la conducta desadaptativa. Se puede aplicar de dos formas:

Sobre corrección retributiva: el sujeto debe restaurar el daño que ha hecho.

Sobre corrección de práctica positiva: consiste adoptar y mantener una conducta positiva.

Sistemas de organización de contingencias

Economía de fichas

Los reforzadores que se usan son fichas o puntos que después se intercambiarán por algo deseable para el sujeto. Para eliminar la conducta indeseable se producen pérdidas.

Se deben dejar claros los objetivos así como los premios o privilegios a los que se podrá acceder mediante la realización de conductas específicas.

Las fichas deben administrarse una vez realizada la conducta. El tipo de fichas dependerá de las características y gustos de los individuos.

Economía de fichas II

La persona ha de poder elegir entre diversos premios. Debe mantenerse un equilibrio entre las fichas que se ganan y las que se gastan. El valor de los premios debe estar ajustado a la frecuencia de su consumo, a las preferencias de la persona y a su coste. Es conveniente fijar cuándo se van a hacer los intercambios y estipular un sistema de ahorro. Puede usarse tanto a nivel individual como grupal y es útil para una gran variedad de conductas.

Contratos de contingencias o contratos de conducta

Es un acuerdo escrito entre distintas personas para cambiar alguna conducta. Puede ser multilateral o unilateral. Las partes implicadas deben llegar a un consenso a la hora de marcar los objetivos y los términos del contrato.

Deben especificarse los privilegios que se lograrán tras la ejecución de la conducta y las penalizaciones por no llevar a cabo los cambios correspondientes. El contrato debe contener una cláusula adicional de bonificaciones por si la persona excede las demandas mínimas del contrato. Los contratos de contingencia pueden usarse en gran cantidad de problemas, tanto con adultos como con niños.

Técnica de solución de problemas

Delimitación del problema

Exposición Búsqueda de soluciones “brain storm”.

- Decisión secundaria El problema no se soluciona El problema se soluciona.
- Decisión primaria: Elegir solución Poner en práctica Evaluar Analizar los pros y contras de cada una de ellas

Técnicas de autocontrol

Aprender a moderarse para reducir comportamientos excesivos que son inmediatamente gratificantes pero lesivos posteriormente.

- Especificar el problema y establecer los objetivos
- Comprometerse a cambiar.
- Se debe señalar la importancia que conlleva personalmente modificar ese problema y el esfuerzo que va a realizar para conseguirlo.
- Registrar los datos y establecer las causas del problema.

- Diseñar y aplicar un programa de tratamiento del problema.
- Prevenir la recaída y lograr que la mejoría perdure.

Técnicas de respiración

- Técnicas de relajación y Relajación progresiva muscular de Jacobson
- Entrenamiento autógeno de Schultz
- Desensibilización sistemática
- Técnicas de inundación
- Técnicas de modelado
- Entrenamiento en habilidades sociales
- Técnicas de reestructuración cognitiva

2.2.4 Importancia de las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta en niños de 4 y 5 años

Las actividades lúdicas en el desarrollo de los niños y niñas son de vital importancia para su desarrollo, físico, cognitivo, emocional, por su parte, el juego es esencial para que los mismos desarrollen sus músculos y así mismo actúa como salida para la energía en exceso, que se acumula, y esto hace que los niños estén tensos y tengan un comportamiento irregular dentro y fuera del aula de clase. Las actividades lúdicas fomentan la relajación de los músculos y si estas están enfocadas en la motricidad fina, ayudarán a la relajación de los músculos de la mano, a la concentración, al razonamiento y a la calma de sus diferentes comportamientos que provocan incomodidad para ellos y para sus maestras.

Así mismo, el jugar adecuadamente con otros niños, exige que aprendan a comunicarse correctamente a compartir recursos e ideas para una mejor realización de dichas actividades que también sirven como un desfogue para que liberen tensiones que ejerce el ambiente actual sobre su conducta.

Por otra parte, los juegos cooperativos ayudan a la expansión de la imaginación y la expansión de los deseos que no se pueden cumplir satisfactoriamente en otros aspectos, se satisfacen muchas veces por medio de las actividades lúdicas. Son una fuente de aprendizaje significativo porque ofrece la oportunidad de aprender entre otras cosas, la solidaridad, el compañerismo, el trabajo en equipo y en el caso de esta investigación, por medio de las actividades lúdicas enfocadas en la motricidad fina, el niño fortalecerá su habilidad para relajar los músculos de la mano, y permitirá que el área sensorio-motriz desarrolle capacidad exploradora que es la que fomenta el aprendizaje, mejora su concentración y al mismo tiempo modificara su conducta de una manera positiva, dentro y fuera del aula de clase.

Por su parte la modificación de conducta tiene como objetivo promover el cambio a través de técnicas de intervención psicológicas para mejorar el comportamiento de las personas, de forma que desarrollen sus potencialidades y las oportunidades disponibles en su medio, optimicen su ambiente, y adopten actitudes valoraciones y conductas útiles para adaptarse a lo que no puede cambiarse. El área de la modificación de conducta es

el diseño y aplicación de métodos de intervención psicológicas que permitan el control de la conducta para producir el bienestar, la satisfacción y la competencia de los niños

2.3 MARCO LEGAL

Conociendo la importancia del aspecto legal en la educación inicial, ya que esta es nuestro pilar para educar con responsabilidad y amor. A continuación se da a conocer los siguientes reglamentos que aportan y cumplen con el derecho integral de los niños y niñas de nuestro país, en los cuales se distingue el prevalecer su derecho a la educación, a la recreación y así mismo a entablar relaciones socio emocional que fomenten su desarrollo integral en su entorno familiar y escolar.

Tratado sobre Derechos del niño

En 1989, la Asamblea General de las Naciones Unidas aprobó la Convención sobre los Derechos del Niño. Este tratado sin precedentes, que ya ha sido ratificado por todos los países del mundo con dos excepciones, explica los derechos de todos los niños y para ello expone:

Artículo 31

El niño tiene derecho al juego, al descanso, a la diversión y a dedicarse a las actividades que más le gusten.

El juego, es el primer instrumento que posee el niño para aprender y para conocerse, el desarrollo de una actividad ayuda al niño a saber cómo se desempeña él, ante nuevas acciones, descubre cómo es su forma de actuar y de interactuar con los demás.

Al ser la educación un derecho humano y la clave del desarrollo sostenible, de la paz y la estabilidad entre países, la convierte en un medio indispensable para participar en los sistemas sociales y económicos del siglo XXI. De aquí, lo primordial es atender niños y niñas menores de 6 años, en sus primeros años básicos de aprendizaje.

En 1990, Jomtien, la Declaración Mundial sobre Educación para todos, ratifica la idea de que todos los seres humanos tienen derecho a una educación, que compense sus necesidades básicas de aprendizaje, desarrolle sus capacidades de vivir y trabajar con dignidad y mejore su calidad de vida.

En la Declaración de Salamanca (1994), se habla de una elaboración de programas de atención para niños y niñas menores de 6 años tomando en cuenta el desarrollo físico, intelectual y social.

En el Foro Mundial del 2.002 (Dakar), se habló de la protección y mejoramiento de la educación integral de los párvulos, principalmente los más vulnerables y desfavorecidos.

En la cumbre Iberoamericana del 2.001 (Valencia) con la participación de escuelas; se estableció la realización de programas educativos para menores de 6 años.

En la cumbre Iberoamericana del 2.002 (Panamá) se reafirma la importancia de la Educación Inicial para desarrollar la personalidad y tener una educación de calidad, definiendo el papel de las autoridades en la creación de políticas sustentables.

En el 2002, en la Declaración de La Habana; se habla de la importancia del cuidado y desarrollo integral en la primera infancia, tomando en cuenta la participación de la familia y de la comunidad. “Con acuerdo ministerial N° 1947 del 14 de junio del 2002, se crea el Programa de Educación Inicial, siendo el responsable de brindar educación a niños y niñas de 0 a 5 años de edad”.

En el artículo 1 del acuerdo interministerial, N° 00 del 26 de junio del 2002, se pone en vigencia el referente curricular de Educación Inicial, para asegurar un proceso educativo alternativo, abierto y flexible, adecuado a la diversidad cultural del Ecuador.

Ley de Educación de Ecuador

Sección quinta

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

Art. 27.-La educación se centrará en el ser humano y garantizará su desarrollo holístico, en el marco del respeto a los derechos humanos, al medio ambiente sustentable y a la democracia;

será participativa, obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades para crear y trabajar.

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

Art. 28.-La educación responderá al interés público y no estará al servicio de intereses individuales y corporativos. Se garantizará el acceso universal, permanencia, movilidad y egreso sin discriminación alguna y la obligatoriedad en el nivel inicial, básico y bachillerato o su equivalente.

Es derecho de toda persona y comunidad, interactuar entre culturas y participar en una sociedad que aprende. El Estado promoverá el diálogo intercultural en sus múltiples dimensiones.

El aprendizaje se desarrollará de forma escolarizada y no escolarizada

La educación pública será universal y laica en todos sus niveles, y gratuita hasta el tercer nivel de educación superior, inclusive.

Art. 29.-El Estado garantizará la libertad de enseñanza, la libertad de cátedra en la educación superior, y el derecho de las personas de aprender en su propia lengua y ámbito cultural.

Las madres y padres o sus representantes tendrán la libertad de escoger para sus hijas e hijos una educación acorde con sus principios, creencias y opciones pedagógicas.

Sección séptima

Salud

Art. 32.-La salud es un derecho que garantiza el Estado, cuya realización se vincula al ejercicio de otros derechos, entre ellos el derecho al agua, la alimentación, la educación, la cultura física, el trabajo, la seguridad social, los ambientes sanos y otros que sustentan el buen vivir.

El Estado garantizará este derecho, mediante políticas económicas, sociales, culturales, educativas y ambientales; y el acceso permanente, oportuno y sin exclusión a programas, acciones y servicios de promoción y atención integral de salud, salud sexual y salud reproductiva. La prestación de los servicios de salud se regirá por los principios de equidad,

universalidad, solidaridad, interculturalidad, calidad, eficiencia, eficacia, precaución y bioética, con enfoque de género y generacional

Art. 8.- La educación en el nivel preprimario tiende al desarrollo del niño y sus valores en los aspectos motriz, biológico, psicológico, ético y social, así como a su integración a la sociedad, con la participación de la familia y el Estado.

Código de la Niñez y Adolescencia de Ecuador

Artículo 48

Derecho a la recreación y al descanso.- Los niños, niñas y adolescentes tienen derecho a la recreación, al descanso, al juego, al deporte y más actividades propias de cada etapa evolutiva. Es obligación del Estado y de los gobiernos seccionales promocionar e inculcar en la niñez y adolescencia, la práctica de juegos tradicionales; crear y mantener espacios e instalaciones seguras y accesibles, programas y espectáculos públicos adecuados, seguros y gratuitos para el ejercicio de este derecho.

Los establecimientos educativos deberán contar con áreas deportivas, recreativas, artísticas y culturales, y destinar los recursos presupuestarios suficientes para desarrollar estas actividades.

El Consejo Nacional de la Niñez y Adolescencia dictará regulaciones sobre programas y espectáculos públicos, comercialización y uso de juegos y programas computarizados, electrónicos o de otro tipo, con el objeto de asegurar que no afecten al desarrollo integral de los niños, niñas y adolescentes.

Ley Orgánica de Educación Intercultural del Ecuador

Artículo 40

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.

2.4 MARCO CONCEPTUAL

Neurociencia.

Disciplina científica y médica que tiene como objeto de estudio el sistema nervioso, en particular en sistema nervioso central. Cabe destacar, por ejemplo, las siguientes: neuroanatomía, neurobiología, neurocirugía, neurofarmacología, neurofisiología, neuropatología, neuropsicología y neuroquímica. (Océano Diccionario Enciclopédico, 2012)

Destreza.

Es la capacidad física y/o manual para ejecutar una tarea que es necesaria para completar un objetivo. (Océano Diccionario Enciclopédico, 2012)

Conducta.

Nos referimos a las acciones y reacciones del sujeto ante el medio. se entiende por conducta la respuesta del organismo considerado como un todo: apretar una palanca, mantener una conversación, proferir enunciados, resolver un problema, atender a una explicación, realizar un contacto sexual; es decir, respuestas al medio en las que intervienen varias partes del organismo y que adquieren unidad y sentido por su inclusión en un fin. (Chong, 2000)

Conciencia.

Facultad o estructura psíquica gracias a la cual adquirimos conocimientos del mundo exterior y de nosotros mismos. Estructura de la personalidad en que los fenómenos psíquicos son

plenamente percibidos y comprendidos por la persona. (Océano Diccionario Enciclopédico, 2012)

Conducta anormal.

Es la que se aparta en grado significativo de una norma cultural o criterio o patrón grupal. Si la palabra "anormal" se utiliza en un sentido negativo o peyorativo, alude a un comportamiento inadaptado, una conducta autodestructiva, que habitualmente es motivo de aflicción para el individuo o para los demás. (Cabanellas, 1994)

Autocontrol.

Capacidad del infante para tener manejo voluntario de ciertos de sus procesos como el control de esfínteres. Es en otras palabras la dirección mediante el propio esfuerzo del individuo de la conciencia y sus conductas. Se da gracias a que el niño ha desarrollado unas habilidades cognitivas que le permiten reflejar sus acciones y conectarlas mentalmente con lo que se le dice que ejecute, así, sobre la información que pueda recordar los niños moldean su acción para amoldarse a lo que ellos saben es socialmente aceptable. (Océano Diccionario Enciclopédico, 2012)

Implementación.

La realización de una aplicación, o la ejecución de un plan, idea, modelo científico, diseño, especificación, estándar, algoritmo o política. (Océano Diccionario Enciclopédico, 2012)

Reflejo.

Se llama reflejo a la reacción relativamente simple e involuntaria que se produce en un sujeto ante la presencia de un estímulo. En psicología se habla a veces del reflejo para designar la respuesta refleja ante un estímulo, y a veces para designar el par estímulo-respuesta. (Brown, 2000)

Frustración.

Situación en la que se halla el sujeto cuando encuentra un obstáculo que no le permite satisfacer un deseo o alcanzar una meta. (Océano Diccionario Enciclopédico, 2012)

Cuando hablamos de frustración nos referimos a ese sentimiento de privación de una satisfacción vital. Las frustraciones afectivas pueden ser muchas y pueden llegar a desencadenar numerosos trastornos.

Metodología.

Es una de las etapas específicas de un trabajo o proyecto que nace a partir de una posición teórica y conlleva a una selección de técnicas concretas (o métodos) de cómo se van a realizar las tareas asociadas a la investigación, trabajo o proyecto. Al describir una metodología adecuada. (Océano Diccionario Enciclopédico, 2012)

CAPITULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1 MÉTODOS DE LA INVESTIGACIÓN

El presente proyecto de investigación está enmarcado en una investigación de campo con un enfoque cualitativo, ya que se pretende resolver un problema real presente en la sección de Inicial de la Escuela “Olympus” en el año lectivo 2014 – 2015, se considerarán las opiniones de las personas involucradas en el problema, las que se realizan por medio de la investigación documental. Sobre lo cual (Chong, 2000) indica “La investigación de campo implica una simultaneidad entre la narración de los datos narrativos y cualitativos y el análisis de los mismos”.

Para poder llegar al diagnóstico se utilizaron métodos bibliográficos ya que estos sirven de apoyo para armar un marco teórico lógico.

La investigación permitió establecer un contacto con la realidad a fin de conocerla a fondo y así dar una solución viable al problema, además se realizó la recolección, procesamiento y análisis de la información mediante encuestas y cuestionarios a los padres de familia y a los docentes con el fin de establecer conclusiones que permitan mejorar el desarrollo de la psicomotricidad y la conducta de los niños por medio de las actividades lúdicas, para beneficio de los niños, padres y la escuela.

3.2 POBLACIÓN Y MUESTRA

3.2.1 Población

La población es el conjunto general o el universo que la estadística pretende estudiar mediante la medición de datos reales.

La población seleccionada para el presente trabajo de investigación son los alumnos de Inicial II de la Escuela Particular “Olympus” en el año 2015, los representantes de cada uno de ellos y los docentes de la escuela, ubicada en el centro de la ciudad de Guayaquil.

Tabla 2. La población

ESTRATOS	POBLACIÓN
Directivos	2
Docentes	12
Niños de Inicial II	13
Padres de Familia/ Representantes	26
TOTAL	53

Fuente: Escuela “Olympus”
Elaborado por: Sylvia Román

3.2.2 La muestra

La muestra es definida como un subgrupo de la población, para esta investigación se trabaja con muestra no probabilística o con propósito selecciona de manera estratificada, es decir en este caso el número de personas que están ligadas directamente con el objeto de la investigación, estará conformada por las 2 autoridades, los 12 docentes y 13 representantes legales siendo un total de 27 de conformidad con el cuadro que vemos a continuación:

Tabla 3. Determinación de la muestra

ESTRATOS	MUESTRAS
Directivos	2
Docentes	12
Padres de Familia/ Representantes	26
TOTAL	40

Fuente: Escuela “Olympus”
Elaborado por: Sylvia Román

3.3 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Entre las técnicas existen: las técnicas cualitativas y cuantitativas que nos ayudan a la información pertinente, que serían las encuestas realizadas a los docentes y representantes y también las entrevistas realizadas a las autoridades del plantel. Para el presente trabajo de investigación se utilizaron técnicas de recolección de datos basadas en el cuestionario, el cual lo define (Hernández & Baptista, 2007) como “el conjunto de preguntas respecto a una o más variables a medir”. (pág. 263).

La técnica que se aplicó a los docentes, directivos y representantes de los niños de Inicial I de la escuela “Olympus” fueron las encuestas realizadas con opción múltiple, además se realizaron entrevistas con el personal docente que tutorea a los niños inmersos en la problemática.

La encuesta.- Es aquella que busca recaudar datos por medio del estudio de un cuestionario previamente elaborado. En este caso estará diseñada por 10 preguntas claras y concretas para poder recabar información relevante de las personas encuestadas, éstas serán tabuladas más adelante. El diseño de la encuesta se muestra en el anexo 1.

La entrevista.- La entrevista es aquella que busca obtener información relevante del entrevistado por parte del investigador, en este caso las entrevistas son realizadas a los docentes de Inicial II y a los directivos del plantel. El diseño de las entrevistas se muestra en el anexo 2.

Los instrumentos utilizados fueron la observación directa, los cuestionarios y las fichas para poder establecer con claridad los resultados de las técnicas utilizadas en la presente investigación.

Observación.- Este instrumento se le aplicó a los niños con la finalidad de determinar su grado de mal comportamiento, también se aplicó la realización de pinturas y actividades de psicomotricidad para darnos cuenta de el desarrollo de la motricidad fina en los niños, con lo cual pudimos concluir que los niños no tienen suficiente motricidad fina y sus conductas no son del todo buenas.

3.4 RECURSOS, FUENTES, CRONOGRAMA Y PRESUPUESTO PARA LA RECOLECCIÓN DE DATOS

3.4.1 Recursos

Los recursos que se utilizaron en este trabajo de investigación son los siguientes:

Humanos

Para poder realizar la elaboración de la presente investigación se necesitan recursos humanos los cuales serán los docentes, padres de familia, directivos de la institución.

Materiales

Suministros de oficina: Para la elaboración del manual de bolsillo se requiere de la utilización de los siguientes suministros: resmas de hojas formato A4 .tinta que serán utilizados para la impresión y reproducción del manual.

Equipos de computación, impresoras, maquinarias para cortar papel y anillado que son de gran utilidad para este tipo de trabajos.

3.4.2 Fuentes

Las fuentes para el desarrollo del presente trabajo de investigación fueron bibliográficas entre las cuales tenemos: libros, revistas, informes, trabajos escritos, etc. Así como las fuentes de internet las cuales sirvieron de mucho apoyo para poder establecer los marcos lógicos de la investigación. En cuanto a las fuentes de información adicionales tenemos las respuestas en los cuestionarios de las personas entrevistadas y encuestadas, con el fin de poder establecer conclusiones y realizar una propuesta de acuerdo a las necesidades de los alumnos de la escuela “Olympus”.

3.4.3 Cronograma

El cronograma de actividades lo podemos visualizar mediante el siguiente diagrama de Gantt, en el cual se describe cada una de las actividades con los meses de realización de las mismas, en este caso el proyecto de investigación se inició en el mes de mayo y se finalizará, según el cronograma en el mes de noviembre, los detalles se muestran a continuación:

Tabla 4. Cronograma de trabajo

ACTIVIDADES REALIZADAS	MAYO				JUNIO				JULIO				AGOSTO				SEPTIEMBRE				OCTUBRE				NOVIEMBRE				DICIEMBRE							
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
Definir y caracterizar el problema a investigar	xxx	xxx	xxx	xxxx																																
Desarrollo del Marco Teórico					xxx	xxx	xx	xxxx	x	xxx																										
Definir la metodología a utilizar									xxxx	x																										
Elaboración de Instrumentos para recolección de información											x	xxx																								
Revisión de cronograma y presupuesto de la investigación													xx	xx	xx	xx																				
Presentación de los Resultados de la investigación																x																				
Elaboración y desarrollo de la propuesta																	x	x	xx	x																
Validación de la propuesta																					xx															
Presentación de conclusiones y recomendaciones																						x														
Presentación del Primer Borrador, Correcciones.																						xx														
Correcciones Finales																							x													
Entrega del Proyecto de Investigación																																				
																</																				

3.4.4 Presupuesto

Tabla 5. Presupuesto de la Investigación

No.	Descripción	V. Unitario \$	V. Total \$
2	Resma de hojas	4.00	8.00
02	Tinta	25.00	50.00
01	Impresora	120.00	120.00
38	Bolígrafos	0.30	11.40
	Viáticos y transporte durante el proceso de elaboración de tesis	200.00	200.00
	Total		\$ 389,40

Fuente: Escuela "Olympus"
Elaborado por: Sylvia Román

3.5 TRATAMIENTO DE LA INFORMACIÓN

La recolección de la información se realizó de manera directa a través de encuestas realizadas a los representantes de los niños de inicial y de los docentes, así mismo por medio de entrevistas a los docentes tutores y directivos de la institución. Para el procesamiento de dicha información se utilizó el programa Microsoft Excel, ya que es un programa muy completo y permite realizar la respectiva tabulación y gráficos de cada una de las respuestas obtenidas. El diseño de la encuesta se podrá ver en anexo 1. (Ver Anexos)

3.6 PRESENTACIÓN DE RESULTADOS

3.6.1 Resultados Encuesta

Realizadas a los 12 docentes y a los 26 representantes (padres y madres de familia o personas con las que vive el niño y están a cargo del mismo), los resultados obtenidos fueron los siguientes:

ENCUESTA DIRIGIDA A LOS DOCENTES DE LA ESCUELA “OLYMPUS”

Pregunta 1. ¿Qué título profesional posee usted?

Tabla 6. Título profesional que posee

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Lcda. En párvulos	7	58%
Lcda. En E.G.B	3	25%
Bachiller	2	17%
Otro	0	0%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Gráfico 1. Título profesional que posee

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 58% que posee un título de Licenciatura en párvulos, un 25% posee un título de Licenciatura en educación básica y el 17% manifestó que aún no poseen título universitario, sino sólo de bachiller.

Pregunta 2. ¿Considera usted que es adecuado que los niños practiquen ejercicios destinados a la convivencia entre los estudiantes del aula de clases?

Tabla 7. Importancia de la práctica de ejercicios entre los niños en el aula

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	11	92%
No	0	0%
Intermedio	1	8%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 2. Importancia de la práctica de ejercicios entre los niños en el aula

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 92% que es importante practicar ejercicios dentro del aula de clases que mejoren la convivencia entre los niños y el 8% restante indicó que tiene poca importancia.

Pregunta 3. ¿Considera que los problemas dentro del hogar provocan problemas de comportamiento en los niños?

Tabla 8. Los problemas dentro del hogar influyen en el comportamiento

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	10	83%
No	2	17%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Gráfico 3. Los problemas dentro del hogar influyen en el comportamiento

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 83% que los problemas dentro del hogar SÍ influyen en el comportamiento de los niños, mientras que el 17% restante indicó que no son influyentes los problemas del hogar para el comportamiento de los niños.

Pregunta 4. ¿Cómo ve usted la relación de los estudiantes con los compañeros?

Tabla 9. Relación de los estudiantes con sus compañeros

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Excelente	3	25%
Muy buena	2	17%
Buena	3	25%
Mala	4	33%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Gráfico 4. Relación de los estudiantes con sus compañeros

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 33% que la relación de los chicos con sus compañeros es mala, un 25% indicó que es excelente y buena y un porcentaje bajo del 17% indicó que es muy buena.

Pregunta 5. ¿Considera usted que la Institución debería de contar con una guía de actividades lúdicas para mejorar el comportamiento y la psicomotricidad de los niños?

Tabla 10. La institución debe contar con una guía de actividades lúdicas

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	10	83%
No	0	0%
Intermedio	2	17%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 5. La institución debe contar con una guía de actividades lúdicas

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 83% que la institución Si debería contar con una guía de actividades lúdicas para mejorar el comportamiento de los chicos y la psicomotricidad, mientras que el 17% restante indicó que es algo necesario la implementación de la guía.

Pregunta 6. ¿Cree usted que es importante que los estudiantes participen en actividades lúdicas para contribuir al mejoramiento de la convivencia?

Tabla 11. Importancia de las actividades lúdicas para mejorar la convivencia

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Muy importante	8	67%
Importante	3	25%
Nada importante	1	8%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 6. Importancia de las actividades lúdicas para mejorar la convivencia

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados un 67% considera que si es importante aplicar las actividades lúdicas para mejorar la convivencia, un 25% considera importante mientras que el 8% restante considera que no es importante realizar actividades lúdicas para mejorar la convivencia.

Pregunta 7. ¿Aplica usted estrategias para mejorar el comportamiento y la motricidad fina de los niños?

Tabla 12. Aplicación de estrategias para mejorar el comportamiento y motricidad fina

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	7	70%
No	2	20%
A veces	1	10%
Total	10	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 7. Aplicación de estrategias para mejorar el comportamiento y motricidad fina

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 83% que sí aplica estrategias para mejorar el comportamiento y la motricidad fina de los niños, mientras que el 20% indica que lo aplica a veces y el 10% restante no aplican actividades lúdicas.

Pregunta 8. ¿Qué tipo de estrategias usted utiliza con sus alumnos?

Tabla 13. Tipo de estrategias lúdicas que utiliza con los alumnos

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Juego - trabajo	6	50%
Aprender haciendo	5	42%
Métodos inductivo - deductivo	1	8%
Otros	0	0%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 8. Tipo de estrategias lúdicas que utiliza con los alumnos

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 50% que utiliza la estrategia juego-trabajo un 42% indicó que aplica el aprender haciendo y el 8% manifestó que aplican métodos inductivo- deductivo.

Pregunta 9. ¿Con qué frecuencia usted usa metodologías para lograr la integración y el mejoramiento de conducta en los niños?

Tabla 14. Frecuencia de aplicación de metodologías lúdicas

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Una vez a la semana	2	17%
Dos veces a la semana	3	25%
Todos los días	7	58%
Nunca	0	0%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 9. Frecuencia de aplicación de metodologías lúdicas

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 83% que los problemas dentro del hogar SÍ influyen en el comportamiento de los niños, mientras que el 17% restante indicó que no son influyentes los problemas del hogar para el comportamiento de los niños.

Pregunta 10. ¿Incluye usted materiales didácticos para usarlos diariamente con los niños?

Tabla 15. ¿Incluye material didáctico para usar con los niños diariamente?

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	9	75%
No	1	8%
A veces	2	17%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Gráfico 10. ¿Incluye material didáctico para usar con los niños diariamente?

Fuente: Encuesta a docentes de escuela “Olympus”

Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron un 75 que si utilizan materiales didácticos para usarlos diariamente con los niños, el 17% indica que a veces y el 8% restante que no utilizan materiales didácticos diariamente.

Pregunta 11. ¿Qué tipos de materiales didácticos que usa?

Tabla 16. Tipos de materiales didácticos que utiliza

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Balones	3	25%
Cuerdas	2	17%
Conos	2	17%
Ulas	3	25%
Otros	2	17%
Ninguno	0	0%
Total	12	100%

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 11. Tipos de materiales didácticos que utiliza

Fuente: Encuesta a docentes de escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los docentes encuestados manifestaron que utilizan balones el 25%, que utiliza cuerdas el 17%, mientras que el 25% también manifestó que utiliza Ulas, el 17% también indicó que utiliza conos y el 17% restante utilizan otros materiales.

ENCUESTA DIRIGIDA A LOS PADRES DE FAMILIA DE LOS NIÑOS DE INICIAL DE LA ESCUELA “OLYMPUS”

Pregunta 1.- ¿Qué nivel de educación posee usted?

Tabla 17. Nivel de educación de los padres de familia

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Básico	2	8%
Medio	6	23%
Superior	18	69%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 12. Nivel de educación de los padres de familia

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: De los padres de familia encuestados manifestaron en un 69% que poseen un nivel de educación superior, que utilizan balones el 25%, que utiliza cuerdas el 17%, mientras que el 25% también manifestó que utiliza Ulas, el 17% también indicó que utiliza conos y el 17% restante utilizan otros materiales.

Pregunta 2.- ¿El nivel de enseñanza en la escuela que estudio su hijo/a se encuentra en un nivel aceptable?

Tabla 18. Nivel de enseñanza de sus hijos

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Sí	10	38%
No	4	15%
Intermedio	12	46%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 13. Nivel de enseñanza de sus hijos

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 38% de los padres de familia encuestados opina que el nivel de enseñanza en la escuela se encuentra en un nivel aceptable, el 15% opina que el nivel de enseñanza en la escuela no se encuentra en un nivel aceptable, mientras el 46% restante opina que el nivel de enseñanza en la escuela se encuentra en un nivel intermedio.

Pregunta 3.- ¿Es importante que la institución cuente con una guía de actividades lúdicas para mejorar el comportamiento y la psicomotricidad de los niños?

Tabla 19. Nivel de importancia de una guía de actividades lúdicas

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Muy importante	15	58%
Importante	5	19%
Nada Importante	6	23%
TOTAL	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 14. Nivel de importancia de una guía de actividades lúdicas

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 58% de los encuestados considera que es muy importante contar con una guía de actividades lúdicas mientras que el 19% de los encuestados considera que si es importante contar con una guía de actividades lúdicas y el 23% restante considera que no es nada importante contar con una guía de actividades lúdicas.

Pregunta 4.- ¿Cuándo su hijo recibe algún tipo de maltrato por un compañero, usted es informado?

Tabla 20. Informe de algún tipo de maltrato por parte de sus compañeros

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si	15	58%
No	11	42%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 15. Informe de algún tipo de maltrato por parte de sus compañeros

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 58% de los encuestados afirma con certeza que cuando su hijo sufre algún tipo de maltrato por parte de sus compañeros de aula es informado, mientras que 42% restante de los encuestados afirma no tener conocimiento cuando su hijo sufre algún tipo de maltrato por parte de sus compañeros.

Pregunta 5.- ¿Los problemas dentro de su hogar influyen en el comportamiento de sus hijos?

Tabla 21. Los problemas del hogar y su influencia en el comportamiento

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si	20	77%
No	6	23%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 16. Los problemas del hogar y su influencia en el comportamiento

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 77% de los Padres de Familia encuestados considera que los problemas dentro del hogar si influye en el comportamiento de sus hijos, mientras que el 23% restante consideran que los problemas dentro del hogar no influyen en el comportamiento de sus hijos.

Pregunta 6.- ¿La familia debería participar a menudo en actividades que desarrollen la convivencia escolar y social de sus hijos?

Tabla 22. Frecuencia de la participación familiar en actividades que ayuden a la convivencia

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Muy a menudo	13	50%
No muy a menudo	9	35%
Nunca	4	15%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 17. Frecuencia de la participación familiar en actividades que Ayuden a la convivencia

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: Un 50% de los Padres de Familia encuestados considera que se debería de participar muy a menudo en la convivencia escolar y social con sus hijos, un 35% de los encuestados considera que se debería de participar no muy a menudo en la convivencia escolar y social con sus hijos, mientras que el 15% de los Padres de Familia encuestados considera que nunca se debería de participar en la convivencia escolar y social con sus hijos.

Pregunta 7.- ¿Cuándo se presentan conflictos dentro de su hogar utiliza el diálogo con su hijo para resolverlo?

Tabla 23. Utilización del diálogo para resolver problemas en el hogar

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si	20	77%
No	6	23%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 18. Utilización del diálogo para resolver problemas en el hogar

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 77% de los padres de familia encuestados afirma tener diálogo con sus hijos cuando se presentan conflictos dentro de su hogar y el 23% de los encuestados afirma no tener dialogo alguno con sus hijos cuando se presentan conflictos dentro de su hogar.

Pregunta 8.- ¿Cómo padre de familia, tiene conocimiento sobre lo que son las actividades lúdicas y lo importante que son en el desarrollo de la psicomotricidad de sus hijos?

Tabla 24. Conocimiento sobre actividades lúdicas

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si tengo el conocimiento	10	38%
Tengo algo de conocimiento	9	35%
No tengo conocimiento en absoluto sobre este tema	7	27%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 19. Conocimiento sobre actividades lúdicas

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 38% de los Padres de Familia posee conocimiento sobre actividades lúdicas y lo importante que son en la psicomotricidad de sus hijos, el 35% indicó que tiene algo conocimiento sobre actividades lúdicas y lo importante que son en la psicomotricidad de sus hijos, mientras que el 27% restante de los Padres de Familia indican no tener conocimiento alguno sobre actividades lúdicas ni su importancia.

Pregunta 9.- ¿Ha podido observar en algún momento si las maestras de sus hijos realizan actividades que ayuden al desarrollo de la motricidad y mejoramiento de conducta de sus niños?

Tabla 25. ¿Ha podido observar si las maestras realizan actividades para mejorar la motricidad y conducta?

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si	7	27%
No	9	35%
A veces	10	38%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 20. ¿Ha podido observar si las maestras realizan actividades para mejorar la motricidad y conducta?

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis:

El 27% de los Padres de Familia si han observado a las maestras desarrollar actividades de motricidad que ayudan al mejoramiento de sus hijos, el 35% indican no haber observado a las maestras desarrollar actividades de motricidad que ayudan al mejoramiento de sus hijos y el 38% de los Padres de Familia restantes indican haber observado a veces o en ciertas ocasiones a las maestras desarrollar actividades de motricidad que ayudan al mejoramiento de sus hijos.

Pregunta 10.- ¿Se toma un tiempo para desarrollar juegos o actividades lúdicas con sus niños?

Tabla 26. Desarrollo de juegos con sus hijos

ALTERNATIVA	FRECUENCIA	PORCENTAJE
Si	15	58%
No	4	15%
A veces	7	27%
Total	26	100%

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Gráfico 21. Desarrollo de juegos con sus hijos

Fuente: Encuesta a padres de familia de la escuela “Olympus”
Elaborado por: Sylvia Román

Análisis: El 58% de Padres de Familia afirma que se toma un tiempo diariamente para desarrollar algún tipo de juego o realizar actividades lúdicas con sus hijos, mientras que el 15% de afirma que no tiene tiempo para desarrollar algún tipo de juego o realizar actividades lúdicas con sus hijos y el 27% restante de Padres de Familia encuestados afirma que a veces se toman algo de su tiempo para desarrollar algún tipo de juego o realizar actividades lúdicas con sus hijos.

3.6.2 Resultados Entrevistas

Realizadas a las directivas de la institución (Directora y Subdirectora) (2)

FACULTAD
EDUCACIÓN

UNIVERSIDAD LAICA VICENTE ROCAFUERTE

Facultad de Ciencias de la Educación

Carrera de Licenciatura en Párvulos

ENTREVISTA DIRIGIDA A LA DIRECTORA DE LA UNIDAD EDUCATIVA “OLYMPUS”

1.- ¿Cree usted que el personal docente de la Institución cuentan con los conocimientos necesarios sobre actividades lúdicas y desarrollo de psicomotricidad?

Efectivamente, todos los docentes están capacitados y cuentan con el conocimiento teórico – práctico para realizar actividades que ayuden a los chicos, a su desarrollo psicomotriz y su comportamiento.

2.- ¿Usted ha podido observar en algún momento la aplicación de técnicas lúdicas con los niños de inicial?

Por supuesto, tenemos personal capacitado y con altos conocimientos en técnicas lúdicas, entre los cuales están los juegos recreativos, las actividades motrices, etc. y estos son aplicados de la mejor manera por parte de los docentes.

3.- ¿Su institución cuenta con el material didáctico adecuado para que el personal docente pueda utilizar al momento de aplicar actividades lúdicas y juegos?

La Institución cuenta con espacios para que los chicos realicen diferentes actividades, practiquen deportes y se diviertan pero aun así nos hace falta espacio físico, por este motivo llevamos a los chicos a piscinas, a parques y a otros sitios donde ellos puedan jugar y mejorar su comportamiento y convivencia.

4.- ¿Usted ha podido observar con qué frecuencia los docentes aplican técnicas de desarrollo de motricidad fina y mejoramiento de conducta a los niños de inicial?

Se aplican estas técnicas todos los días, una hora diaria, éstas se aplican en el aula y también en una hora que tenemos llamada clubes mediante la cual se busca el desarrollo de los chicos y que aprendan a convivir sanamente.

5.- ¿Cree usted que la aplicación de actividades lúdicas influyen en el comportamiento de los niños y el desarrollo de su motricidad fina?

Por supuesto que influye, es por esto que nosotros contratamos a docentes capacitados en el área.

6.- ¿Usted piensa que los docentes deben recibir capacitaciones periódicamente en cuanto a técnicas de desarrollo psicomotriz y mejora de conducta en los chicos?

Pienso que deberían recibir capacitaciones cada trimestre como mínimo, pero no contamos con este apoyo por parte del Estado aunque debería ser así, pero la Institución les brinda charlas y capacitaciones cada 4, 5 meses dependiendo de las necesidades.

7.- ¿Cree usted que es importante la aplicación de actividades lúdicas en el hogar?

Por supuesto que es importante, porque es en el hogar que el chico se forma, es allí donde adquiere los valores, desarrolla sus comportamientos y su forma de actuar, en la escuela sólo se lo ayuda a mejorar pero el hogar es el principal lugar donde debe practicar actividades que le ayuden a su desarrollo integral.

8.- ¿Usted cree que la Institución debe contar con una guía de actividades lúdicas para el desarrollo psicomotriz y el mejoramiento de conducta de los niños?

Claro, todo lo que sea en beneficio de los chicos será bien recibido por la Institución, si esto nos sirve de guía para poder interactuar con ellos pues será de mucha acogida.

UNIVERSIDAD LAICA VICENTE ROCAFUERTE

Facultad de Ciencias de la Educación

Carrera de Licenciatura en Párvulos

**ENTREVISTA DIRIGIDA A LA SUB- DIRECTORA DE LA UNIDAD EDUCATIVA
“OLYMPUS”**

1.- ¿Cree usted que el personal docente de la Institución cuentan con los conocimientos necesarios sobre actividades lúdicas y desarrollo de psicomotricidad?

Sí, pienso que los docentes tienen el conocimiento adecuado para aplicarlo con los niños, sobre todo los de inicial que son los que requieren de actividades lúdicas para su desarrollo.

2.- ¿Usted ha podido observar en algún momento la aplicación de técnicas lúdicas con los niños de inicial?

Sí, los maestros practican con los niños diversa técnicas como juegos de ula, balón, también hacen ahínco en la motricidad fina con la elaboración de títeres, pinturas, etc.

3.- ¿Su institución cuenta con el material didáctico adecuado para que el personal docente pueda utilizar al momento de aplicar actividades lúdicas y juegos?

Sí, la institución cuenta con patio, coliseo y distintos espacios de juegos para que los niños puedan recrearse, y cuando necesitamos realizar actividades que requieren espacios más grandes los llevamos a otros sitios.

4.- ¿Usted ha podido observar con qué frecuencia los docentes aplican técnicas de desarrollo de motricidad fina y mejoramiento de conducta a los niños de inicial?

Estas actividades se aplican todos los días de la semana de distintas maneras, se aplican juegos en la hora de cultura física, también en la hora de cultura estética y en las horas de clubes, todo con el fin de lograr explotar todas las capacidades de los niños.

5.- ¿Cree usted que la aplicación de actividades lúdicas influyen en el comportamiento de los niños y el desarrollo de su motricidad fina?

Si, por supuesto por tal motivo nuestros docentes lo practican siempre con los chicos.

6.- ¿Usted piensa que los docentes deben recibir capacitaciones periódicamente en cuanto a técnicas de desarrollo psicomotriz y mejora de conducta en los chicos?

Sí, se debería realizar talleres y capacitaciones periódicamente, esto se debe hacer a nivel nacional pero no es así. Nosotros como Institución contratamos personas que capacitan a nuestros docentes en diversos temas cada cierto tiempo.

7.- ¿Cree usted que es importante la aplicación de actividades lúdicas en el hogar?

Claro que es importante porque el hogar es el núcleo de formación del chico, es donde aprende todo.

8.- ¿Usted cree que la Institución debe contar con una guía de actividades lúdicas para el desarrollo psicomotriz y el mejoramiento de conducta de los niños?

Creo que si es importante, ya que nos ayudaría mucho y sobre todo a los docentes de los primeros grados para que puedan aplicar estas técnicas con los niños.

CAPÍTULO V

LA PROPUESTA

4.1 TÍTULO DE LA PROPUESTA

Elaboración de un folleto de juegos y actividades lúdicas innovadoras dirigida a docentes y representantes para lograr el mejoramiento de conducta y motricidad fina de los niños de 5 años de la escuela “Olympus” en el año lectivo 2015 - 2016.

4.2 JUSTIFICACIÓN DE LA PROPUESTA

Las actividades lúdicas son sumamente importantes para el desarrollo de los niños durante los primeros años de vida, ya que durante estos años aprenden con mucha facilidad y se va formando su personalidad. La lúdica se considera una metodología para desarrollar juegos y actividades didácticas que ayuden a los niños a motivarlos, a aprender significativamente y adquirir valores que beneficien a los compañeros, docentes y padres de familia.

La lúdica utiliza técnicas como el juego, el cual es un recurso importante para que los niños se sientan libres, felices y aprendan de manera divertida; si bien es cierto los juegos ayudan a potenciar el aprendizaje y su desarrollo integral pero debemos hacer ahínco en los chicos que presentar problemas de comportamiento y también en los que tienen dificultades en el desarrollo de su motricidad fina.

Este proyecto de investigación pretende incluir la lúdica como una actividad cotidiana de los niños, mediante la cual buscamos que el niño aprenda a controlar sus emociones, sepa comportarse de una manera adecuada, integrarse con la comunidad, sepa trabajar en equipo, pueda manejar diferentes circunstancias que se le presenten en el día a día y por supuesto desarrollar su psimotricidad.

Con esta guía didáctica de actividades lúdicas pretendemos introducir el juego en la escuela como una manera divertida de aprender y aprovecharlo como un recurso con técnicas didácticas, con el fin de desarrollar todas las capacidades posibles de los niños de inicial y que dejen a un lado los comportamientos inadecuados y sepan comportarse de la manera adecuada en cualquier sitio que se encuentren. Todo esto lo hacemos con la finalidad de

formar ciudadanos conscientes con su comunidad, con el medio que los rodea, respetuosos, honestos, leales y llenos de valores que sepan enfrentar de la mejor manera la educación escolar exigente en la que estamos inmersos para que sean unos adultos capaces afrontar con madurez las diferentes circunstancias de la vida.

4.3 OBJETIVO GENERAL DE LA PROPUESTA

- Elaborar un folleto de actividades lúdicas y juegos dirigida a docentes y representantes de los niños de 5 años de la escuela “Olympus” para lograr el mejoramiento de conducta y motricidad fina.

4.4 OBJETIVOS ESPECÍFICOS DE LA PROPUESTA

- Socializar a los docentes y padres de familia acerca de la lúdica como estrategia para el desarrollo de la motricidad y mejorar la conducta de los niños.
- Promover mediante la aplicación de la cartilla de actividades lúdicas, el desarrollo de la motricidad fina de los niños, buscando la participación y sana convivencia de los mismos.
- Potenciar la socialización de los niños dentro de la escuela mediante el uso de rondas, cuentos, dramatizaciones infantiles.
- Enseñar a los niños a distinguir entre una conducta apropiada e inapropiada, mediante la aplicación de actividades lúdicas.
- Desarrollar la expresión corporal de los niños mediante los diversos tipos de juegos, como dinámicas grupales, títeres, actuaciones, bailes, etc.

4.5 HIPÓTESIS DE LA PROPUESTA

La aplicación de un folleto de actividades lúdicas y juegos modificará la conducta y desarrollara la motricidad fina de los niños de 5 años de la escuela “Olympus”.

4.6 LISTADO DE CONTENIDOS Y FLUJO DE LA PROPUESTA

UNIDAD 1.

La lúdica y su importancia en la etapa inicial

Características de la lúdica

Beneficios de la lúdica

Aplicaciones de la lúdica

UNIDAD 2.

El juego y su importancia

Tipos de juegos

Cómo explicar un juego a los niños

Como jugar con los niños

UNIDAD 3.

La expresión corporal en los niños

Técnicas de mejoramiento de conducta

Reconocimiento de los gestos en la comunicación de los niños

UNIDAD 4.

Aplicación de actividades lúdicas y juegos

Actividad No. 1

Actividad No. 2

Actividad No. 3

Actividad No. 4

Actividad No. 5

Actividad No. 6

Actividad No. 7

Actividad No. 8

Actividad No. 9

Actividad No. 10

FLUJO DE LA PROPUESTA

Figura 1. Flujo de la Propuesta

Fuente: Unidad Educativa Olympus
Realizado por: Sylvia Román

4.7 DESARROLLO DE LA PROPUESTA

Folleto de juegos y actividades lúdicas

*Dirigida a docentes y representantes
de los niños de 5 años de la escuela
“Olympus”*

UNIDAD 1. LA LÚDICA

LA LÚDICA Y SU IMPORTANCIA EN LA ETAPA INICIAL

La lúdica es una condición del ser humano frente a lo cotidiano, es una dimensión del desarrollo humano que ayuda fomentando el desarrollo psicosocial, la adquisición de saberes, conforma la personalidad, en sí es una forma de relacionarse con los demás en espacios cotidianos en los cuales se produce goce, se disfruta por medio de la creatividad y el conocimiento.

La lúdica es de suma importancia en la etapa inicial de los niños puesto que mediante la aplicación de estas actividades y del juego ellos se sienten felices en el desarrollo de sus actividades, mientras aprenden a descubrir el mundo que los rodea, desarrollan las aptitudes, las relaciones interpersonales, aprenden a manejar conflictos desde pequeños y a resolver problemas, así como también se comportarán de una manera muy favorable. Es una actividad que utiliza los juegos ya que estos divierten y hacen que los niños disfruten a máximo, incluso es considerada una herramienta educativa.

Características

- Es libre
- Implica realizar actividades
- Se puede practicar siempre
- Ayuda a conocer con exactitud el mundo que nos rodea
- Mejoran los aprendizajes
- Sirve para organizar las acciones de modo específico y propio
- Contribuye a la socialización
- Tiene reglas, lo que beneficia a los participantes a hacer las cosas respetando las mismas
- Les produce placer
- Es divertido
- Cumple con una función integradora y rehabilitadora
- Ayuda a mejorar problemas de comportamiento y agresividad

Beneficios de la lúdica

Para la especialista Marilex Pérez, psicóloga clínica con diplomado en psicoterapia de niños “Los niños se comunican y se expresan a través del juego”, es decir que la actividad lúdica es fundamental en la vida de los infantes porque es el mecanismo mediante el cual establecen contacto con el mundo.

Comenta además, “Desde que nace, el niño encuentra en la llamada estimulación temprana la manera de irse diferenciando del mundo, conociendo lugares, adquiriendo su propia personalidad, entendiendo roles y socializando. Además la lúdica es beneficiosa porque desarrolla sentimientos de satisfacción y alegría, mientras aprende”. Entre los principales beneficios de la lúdica tenemos:

- Mejora las condiciones corporales
- Fortalece la autoestima de los niños
- Contribuye a la sana convivencia
- Desarrolla habilidades motrices
- Vincula a la familia
- Ayuda a detectar trastornos a tiempo
- Ayuda a fomentar la disciplina

Aplicaciones de la lúdica

La lúdica se aplica para obtener el desarrollo total en diversas áreas de los niños como por ejemplo: Desarrollo motriz, es decir, motricidad mediante la cual el niño desarrolla la confianza y la percepción, así como también contribuye al equilibrio y dominio de sí mismo, le permite expresarse y liberar tensiones. Desarrollo cognitivo mediante el cual conoce y comprende su entorno, obtiene nuevas experiencias que le permiten resolver conflictos. Desarrollo social mediante el cual aprende normas de comportamiento y sabe qué rol ocupa entre sus grupos.

UNIDAD 2. EL JUEGO

El juego y su importancia

Figura 2. El juego

Fuente: www.educastur.es

El juego es la esencia de las actividades de los niños, les proporciona placer y les permite expresar sentimientos que le son propios. Los juegos no son sólo diversión sino que es una actividad importante para los niños y ellos la consideran tan serias, como son las tareas o actividades que realizamos los adultos. Por otra parte, el juego sale del niño ya que es un integrante biológico del mismo, el juego constituye una actividad vital para los niños ya que jugando actúan de una manera espontánea, exploran, disfrutan, inventan, descubren, aprenden, imitan. A través del juego pueden aprender a conocer su cuerpo, sus características, las de sus familiares, sus casas, los animales, las plantas, sus espacios, las características de los objetos que los rodean y las relaciones entre ellos.

El juego es muy importante en el desarrollo de los niños puesto que contribuye a mejorar sus habilidades físicas y psicológicas, la creatividad, autonomía, además los ayuda a ser más libres en su forma de ser y de actuar.

Mediante el juego, ellos tendrán la posibilidad de aprender con los otros, de utilizar las propias estrategias de resolución de puntos de vistas diferentes, encontrar soluciones, convertirán los conocimientos en un desafío que contribuyan la confianza y la alegría porque abren nuevas interrogantes que favorecen el desarrollo de sus capacidades.

Tipos de juegos

Juegos sensoriales.- Estos juegos ayudan a descubrir la sensibilidad de los niños ya que sienten placer con el simple hecho de expresar situaciones, probar sustancias “para ver a que saben”, hacer ruidos con silbatos, palpar objetos etc.

Juegos simbólicos.- Este juego aparece entre los 7 primeros años de edad. Es la representación corporal de lo que ellos imaginan, en estos juegos predominan la fantasía y la imaginación. Este tipo de juegos ayuda a los chicos estimulando la disminución de actividades centradas en sí mismo, ayudando a socializarse de manera efectiva.

Juegos de reglas.- Este tipo de juegos sucede entre los 5 y 11 años de edad, en esta etapa entra con más fuerza la competencia y la cooperación, es decir, los niños aprenden a respetar los turnos, respetar el momento que le toca desarrollar la actividad a los otros.

Juegos de entrega.- Se refiere a la dedicación del niño al material, entre estos juegos destacan: la pelota, el papel arrugado, los que incluyen arena y agua. Estos juegos permiten el desarrollo motor.

Juegos construcción.- Estos juegos son importantes porque producen experiencias que desarrollan las habilidades. Entre los juegos que destacan son: los que se construyen con bloques, con rompecabezas rosetas, masas, etc.

Cómo explicar un juego a los niños

Para explicar juegos a los niños debemos tener en cuenta algunas consideraciones, entre las cuales destacan:

- 1.- Búsqueda del terreno del juego.- Es en primera instancia lo que debemos hacer para poder desarrollar un juego, todos los jugadores deben conocerlo.
- 2.- Disponibilidad de los jugadores.- Todos los jugadores deben estar conscientes de lo que se va a realizar en el juego, los límites y las reglas a seguir, las cuales serán explicadas por un adulto.

3.- Las reglas del juego.- Estas deben ser claras y estar bien explicadas, también las penas a las faltas cometidas en el juego, el niño tiene derecho a preguntar antes de empezar el juego en caso de existir dudas.

4.- El uso de gestos como apoyo visual para los jugadores.- Explicar a los niños cuales son los gestos que se van a utilizar para determinado juego y que significan, todo debe quedar sumamente claro antes de que los chicos empiecen a jugar, con el fin de evitar contratiempos y ayudar a que disfruten de la actividad.

Como jugar con los niños

Figura 3. Como jugar

Fuente: www.abc.edu.pe

Todos podemos jugar con los niños en algún momento, como ya hemos visto, es de vital importancia el desarrollo de actividades lúdicas y juegos con los niños ya que esto permite su desarrollo cognitivo, motriz, social, afectivo y contribuye a una sana convivencia. Se pueden realizar juegos de mesa con ellos, tales como naipes de sus personajes favoritos, podemos realizar actividades al aire libre como picnic, juegos de volley, de fútbol, también se puede contar cuentos, elaborar títeres, hacer rondas junto a ellos. No hay mejor manera de enseñar que con el ejemplo.

UNIDAD 3. CONDUCTA Y MOTRICIDAD MEDIANTE LA EXPRESION CORPORAL

La expresión corporal en los niños

La expresión corporal es la manera de expresarse mediante el empleo del cuerpo, es un lenguaje que se utiliza desde los primeros momentos de nuestra vida como un recurso para comunicarnos. Mediante la expresión corporal los niños desarrollan sus capacidades motrices, expresivas, sentimentales, imaginativas, etc. El realizar actividades lúdicas contribuye al niño a conocer mejor su cuerpo, sus habilidades, y sobre todo sentir placer y disfrute en cada acto. A continuación veremos los beneficios que se obtienen al aplicar la expresión corporal:

- Desarrollan la creatividad
- Contribuye a mejorar su comunicación
- Disminuye los problemas de comportamiento
- Sentirá placer al realizar actividades como el baile
- Podrá lograr imitar e improvisar con las partes de su cuerpo
- Desarrollará sus capacidades motrices

Técnicas usadas en la modificación de conducta

Antes de entrar a la modificación de conducta debemos tener en cuenta que el niño debe tener las reglas claras, se deben dividir las tareas en pasos menores, mantener el orden del lugar donde el chico se encuentra, eliminar todo tipo de distracciones y ruidos, evitar que el niño explote. Entre las técnicas más destacadas tenemos:

- Reforzamiento positivo
- Reforzamiento negativo
- Castigo
- Relajación
- Extinción
- Racionalización

Reconocimiento de los gestos en la comunicación de los niños

El gesto es un lenguaje que sirve no sólo para captar lo que nos rodea sino que sirve para comunicar a los demás nuestros mensajes. Tal como señaló (Begés, 2008) en su libro “los gestos y la personalidad: Los gestos pasan por distintas fases según la edad; en la etapa de Educación Infantil podemos observar como la inventiva gestual de los niños es ilimitada en cuanto a su espontaneidad y falta de artificio, y sin embargo a partir de la etapa escolar la gestualidad libre y espontánea se ve sometida al molde de la disciplina. A nivel expresivo y comunicativo, el cual se estudia desde tres enfoques, estos son: anatómico, postular (kinésica) e iconográfica. A continuación una breve explicación de los enfoques mencionados:

- 1. Anatómico.-** Se refiere a que cada parte del cuerpo tiene diferentes funciones y finalidades expresivas.
- 2. Postular o kinésica.-** Se refiere al estudio del significado expresivo, es decir, descifra el mensaje emitido por una persona por medio de las posturas, también es conocido como lenguaje corporal.
- 3. Iconográfica.-** Se refiere al estudio de las posturas o figuras corporales adaptadas a partir de ciertos movimientos.

Los gestos según Freud, a los 5 años se encuentran en la fase de latencia, la cual se caracteriza por la construcción del yo, el sistema inconsciente se organiza por la retención y se producen construcciones mediante la imaginación y los gestos. El cuerpo es el instrumento de la expresión corporal, por doble razón, la primera porque es una fuente de información y comunicación no verbal, y la segunda razón es porque es una herramienta básica en el proceso de enseñanza- aprendizaje, tanto para docentes, padres y el niño.

Recomendaciones para modificar una conducta inadecuada

Entre las recomendaciones más importantes para evitar los malos comportamientos y ayudar a los niños a modificar su conducta están:

- 1.- Cumplir con las normas de higiene adecuadas en la escuela y en la casa
- 2.- No imponer al niño las actividades a desarrollar durante la práctica de un deporte

- 3.- Mantener siempre un vocabulario adecuado sin emplear ofensas o malos tratos
- 4.- Mostrar un adecuado y correcto aspecto.
- 5.- Definir los objetivos para las actividades a desarrollar
- 6.- Emplear los procedimientos correctos
- 7.- Cumplir con la realización de las actividades asignadas
- 8.- Vincular al niño con la comunidad con la labor del trabajo educativo y comunitario
- 9.- Orientar y organizar juegos y actividades al aire libre
- 10.- Mantener a los chicos bajo observación constante
- 11.- Organice el espacio físico de su hogar o de la escuela junto con el niño
- 12.- Incentive al niño a comportarse de una manera adecuada y prémielo cuando haga las cosas de manera correcta.
- 13.- No le prometa cosas que no le pueda cumplir
- 14.- Utilice letreros bonitos para recordar al niño las actividades del día
- 15.- Si el niño se porta mal, evite ofrecerle premios
- 16.- Procure mantener al niño siempre ocupado
17. No olvide practicar con él actividades que le ayuden a mejorar su capacidad cognitiva, social, etc. Entre las cuales destacamos los juegos al aire libre.
- 18.- Conviva con su niño, converse con él, salga a caminar, si tiene una mascota sáquela a pasear junto con el niño, enséñele a preparar alimentos sencillos y déjelo que el también haga, que aprenda haciendo.

UNIDAD 4. APLICACIÓN DE ACTIVIDADES LÚDICAS

Aplicación de actividades lúdicas y juegos

Tenemos las siguientes actividades con el fin de desarrollar la motricidad fina y modificar la conducta de los niños de 5 años de la escuela Olympus

Actividad No. 1 - La gallinita ciega

Nombre de la actividad: La gallinita ciega

Figura 4. La gallinita ciega

Fuente: www.conmishijos.com

Participantes: Niños, docentes y/o padres

Espacio: Área libre

Área de desarrollo: Cognitivo, expresión corporal

Objetivo de la actividad: Desarrollar la capacidad auditiva de los niños, al igual que su retentiva.

Materiales y recursos necesarios:

Telas

Regla

Área verde

Edad: 5 a 6 años

Procedimiento:

Se sortea entre los jugadores quien va a ser “la gallinita ciega”, a este se le vendan los ojos y los demás participantes hacen un círculo alrededor de él. Después el que hace de gallinita da tres vueltas y el resto pregunta ¿gallinita que se te ha perdido? A lo que él responde – una aguja y un dedal-. Los otros dicen síguenos y lo encontrarás.

Luego la gallinita ciega avanza con los brazos extendidos para tocar a alguno de los compañeros y debe adivinar quién es la persona que ha tocado diciendo su nombre, si acierta se cambian los puestos y sino el resto de jugadores le gritan ha fallado y sigue siendo la gallinita hasta acertar.

Beneficios obtenidos:

Mediante la aplicación del juego “la gallinita ciega” los niños desarrollan sus habilidades y pierden el miedo, a la vez que disfrutan mucho ya que les resulta muy divertido este juego.

Actividad No. 2 - Crayón Mojado

Nombre de la actividad: Crayón Mojado

Figura 5. Crayón mojado

Fuente: www.conmishijos.com

Participantes: Niños de 5 años, docentes

Espacio: Aula de clases

Área de desarrollo: motricidad fina, el niño además aprende a escuchar órdenes y a acatarlas.

Objetivo de la actividad: Desarrollar la psicomotricidad de los niños

Materiales y recursos necesarios:

Lápiz

Cartulina

Crayones

Toallitas

Procedimiento:

Se indica al niño el dibujo que va a realizar sobre la cartulina blanca, luego el niño pinta procurando no salirse de los bordes, utilizando crayones líquidos, lo que dará un aspecto de alto relieve.

Beneficios obtenidos:

Los niños desarrollan todas las habilidades motrices a corta edad, con la práctica de esta actividad.

Actividad No. 3 – Ronda

Nombre de la actividad: Ronda Muy buen día su señoría

Figura 6. Actividad la ronda

Fuente: www.conmishijos.com

Participantes: Niños de 5 años, docentes

Espacio: Patio de la escuela o un lugar abierto

Área de desarrollo: Lenguaje, área cognitiva, socialización

Objetivo de la actividad: Ayudar al niño a desarrollarse en el entorno, a convivir con sus compañeros, a fortalecer su confianza y a manejar conflictos.

Materiales y recursos necesarios:

Espacio Físico

Grupo de niños

Persona que sirva de guía

Procedimiento:

Se ponen todos los niños en un círculo, se agarran de las manos y empiezan a jugar a la ronda, cantando:

Buenos días su señoría – Mantantiru liru la

¿Qué quería su señoría? – Mantantiru liru la

Yo quería una de sus hijas – Mantantiru liru la

¿Cuál quería su señoría? - Mantantiru liru la

Yo quería la más bonita – Mantantiru liru la

¿Y qué oficio le pondremos? – Mantantiru liru la

Ese oficio no le agrada – Mantantiru liru la

Le pondremos de pianista – Mantantiru liru la

Ese oficio no le agrada – Mantantiru liru la

Le pondremos de cocinera – Mantantiru liru la

Ese oficio no le agrada – Mantantiru liru la

Le pondremos de princesita

Ese oficio si le gusta!! Mantantiru liru la.

Beneficios obtenidos:

Al cantar, reír y jugar los niños expresan de modo espontaneo sus ideas, sus vivencias y sus sentimientos, a la vez que se familiariza con sus compañeros y adopta una conducta adecuada.

Actividad No. 4 – El gato y el ratón

Nombre de la actividad: El gato y el ratón

Figura 7. Juego el gato y el ratón

Fuente: www.imagenesinfantiles.com

Participantes: Niños de 5 años, docentes

Espacio: Patio de la escuela o un lugar abierto

Área de desarrollo: Perceptiva, cognitiva, visual.

Objetivo de la actividad: Ayudar al niño a desarrollar su agilidad y capacidad analítica.

Materiales y recursos necesarios:

Espacio Físico

Grupo de niños

Persona que sirva de guía

Procedimiento:

Los niños deben formar un círculo tomados de la mano, en el centro se debe colocar un niño que hace de ratón, y otro niño debe estar afuera que hace de gato. Luego sigue este diálogo:

¡Ratón, ratón!

¿Qué quieres gato ladrón?

¡Comerte quiero!

¡Cómeme si puedes!

¿Estás gordito? ¡Hasta la punta de mi rabito!

El gato persigue al ratón, rompiendo la cadena de la rueda o filtrándose por la luz de los eslabones. El otro huye, la cadena lo defiende y cuando el ratón es alcanzado el juego termina y empieza con otro gato y otro ratón.

Beneficios obtenidos:

Mediante la aplicación de este juego se estimula el entusiasmo y el trabajo en equipo, es una actividad en la que los niños se relajan y comparten con sus compañeros.

Actividad No. 5 - Gincana

Nombre de la actividad: Gincana “Los embajadores”

Figura 8. Gincana Los embajadores

Fuente: www.imagenesinfantiles.com

Participantes: Niños de 5 años, docentes, padres de familia

Espacio: Patio de la escuela o un lugar abierto

Área de desarrollo: Destrezas cognoscitivas, motrices, socializadoras.

Objetivo de la actividad: Desarrollar la expresión corporal de los niños, así como lograr que se integren con la comunidad.

Materiales y recursos necesarios:

Espacio Físico

Grupo de niños

Persona que sirva de guía

Artículos como gafas, sombreros, etc.

Procedimiento:

Se deben formar equipos de tres jugadores como mínimo y deben mantenerse a distancia uno del otro. Cada equipo envía a un embajador (animador), este elige varios temas para mimar por ejemplo baile, jinete, medico, etc. El embajador debe animar como si fuera un mimo cada tema y sus compañeros deben adivinarlo, el compañero que adivina toma el puesto de embajador y empieza de nuevo con el juego. El equipo ganador es el que adivina más temas en el menor tiempo.

Beneficios obtenidos:

Por medio de esta dinámica ayudamos al niño a desarrollar su expresión corporal, a comprender la importancia del lenguaje no verbal y de los gestos, a tener coordinación, atención, entre otras cosas importantes.

Actividad No. 6 – Torres Divertidas

Nombre de la actividad: torres Divertidas

Figura 9. Crear Torres

Fuente: www.diadelafamilia.com.mx

Participantes: Niños desde los 4 años, padres de familia

Espacio: Casa o lugar cerrado y tranquilo

Área de desarrollo: Lenguaje, área cognitiva, familiarización, motricidad fina.

Objetivo de la actividad: Desarrollar la motricidad fina, coordinación óculo manual, así mismo, el interés del niño por la sociabilizar con sus compañeros , sus padres y manejar su frustración si la torre de bloques se derrumba.

Materiales y recursos necesarios:

Bloques de madera tipo jenga

Caja de plástico para el almacenaje de los bloques

Lugar tranquilo

Procedimiento:

Guardar los bloques en una caja de plástico, preferiblemente transparente. Colocar la caja sobre una mesa baja o sobre el área de trabajo. Incentivar al niño o niña a construir una torre tan alta como sea posible con los bloques de madera tipo jenga, ya sea sólo o por turno con otros amigos. Alentar a los niños a utilizar palabras positivas con los demás, compartiendo los bloques con los amigos y con sus padres, hacer frente a la decepción si se desploma la torre.

Beneficios obtenidos:

El niño desarrolla el vínculo familiar, a la vez que se divierte con la expectativa de crear torres de bloques con sus padres o compañeros, al mismo tiempo desarrolla su paciencia, su autocontrol y su motricidad fina.

Actividad No. 7 – Crear con Plastilina

Nombre de la actividad: Crear con plastilina

Figura 10.juego crear con plastilina

Fuente: www.littlegeniusvzla.com

Participantes: Niños desde los 5 años, padres de familia o docentes

Espacio: aula de clase o casa

Área de desarrollo: Socialización, expresión corporal, motricidad fina,

Objetivo de la actividad: Ayudar al niño a desarrollar la motricidad fina, desarrollar el área cognitiva, sensorial, y calmar la tensión

Materiales y recursos necesarios:

Plastilina de varios colores

Tarjetas de cartulina con letras y palabras específicas

Marcadores

Cortadores de plástico

Rodillo de juguete

Procedimiento:

Darle al niño una tarjeta con una palabra o letra, pedirle que forme con la plastilina la palabra que represente la lámina, una vez terminado verifique si tiene la misma forma y tamaño poniendo cada letra de plastilina sobre las letras de la tarjeta, así mismo se le entrega tarjetas con formas de animales o dibujos sencillos, se aumentara la dificultad paulatinamente.

Beneficios obtenidos:

Esta actividad ayuda a los niños a seguir instrucciones, fomenta su imaginación, desarrolla su motricidad fina, el área cognitiva y ayuda a liberar tensiones.

Actividad No. 8 –Clasificando Colores y Formas

Nombre de la actividad: Clasificando colores y formas

Figura 11. Juego con cubeta de huevos

Fuente: www.soyestudiambre.com

Participantes: Niños de 5 años, docentes, padres de familia.

Espacio: aula de clase o casa.

Área de desarrollo: Área cognitiva, socialización, motricidad fina

Objetivo de la actividad: Ayudar al niño a desarrollar la motricidad fina, y a seguir instrucciones.

Materiales y recursos necesarios:

Espacio Físico

Cuentas

Botones de colores específicos

Fideos

Fichas de diversas formas geométricas

Frasco para guardar

Cartones de huevos

Pinza de hielo

Procedimiento:

Entregar a los niños un surtido de cuentas para ensartar, botones, fichas de figuras geométricas, fideos en un frasco y cartones de huevos vacíos. Pedirle que clasifiquen las piezas por colores (rojo, amarillo, azul, verde, etc.) Por ejemplo cuentas esféricas, rojas y grandes en el mismo espacio del cartón. Luego pedirle lo mismo para las cuentas y botones en otro espacio del cartón, así mismo con los fideos y las formas geométricas, se le puede pedir que realice la actividad con la mano izquierda y al terminar la actividad podemos repasar el contar cuantas cuentas hay por grupo, también los botones y las fichas geométricas. Una variante de la actividad puede ser utilizar una pinza de hielo para agarrar las piezas y aumentar la dificultad.

Beneficios obtenidos:

Se desarrolla de manera relevante la motricidad fina, así como también para fomentar la lateralidad, el autocontrol y al área cognitiva.

Actividad No. 9 – Esculturas Comestibles

Nombre de la actividad: Esculturas comestibles

Figura 12. Esculturas comestibles

Fuente: espanol.babycenter.com

Participantes: Niños de 5 años, padres de familia y docentes.

Espacio: Aula de clases, o casa.

Área de desarrollo: Área afectiva, motricidad fina, imaginación, área emocional y social.

Objetivo de la actividad: Desarrollar interés por crear esculturas, compartir con los compañeros o padres de familia y desarrollar la motricidad fina.

Materiales y recursos necesarios:

Mesa

Palillos de dientes

Mini marshmallows

Procedimiento:

Se les entrega a los niños o niñas una cajita de palillos de dientes y una cantidad de mini marshmallows, se les indica que deben clavar un bocadillo en cada extremo del palillo y con estos formar esculturas y formas diversas como castillos o letras en 3d, el niño que termina primero ayuda al compañero a realizar su escultura.

Beneficios obtenidos:

Aumento de los vínculos familiares, desarrollo de la motricidad fina, coordinación óculo-manual, creatividad y cooperación.

Actividad No. 10 – El gorila enjaulado

Nombre de la actividad: El gorila enjaulado

Figura 13. Juego el gorila enjaulado

Fuente: www.educares.com

Participantes: Niños de 5 años, docentes, padres de familia

Espacio: Patio de la escuela o de la casa

Área de desarrollo: Área cognitiva, socialización

Objetivo de la actividad: Desarrollar la inhibición, la discriminación visual y coordinación motora de los niños.

Materiales y recursos necesarios:

Espacio Físico

Grupo de niños

Persona que sirva de guía

Tiza

Procedimiento:

Se deben dibujar dos círculos de 4 a 6 diámetros cada uno (esto hace el adulto). Luego en el círculo del centro se coloca un jugador que desempeña el papel del gorila, los demás se colocan en el espacio comprendido entre los círculos.

Los jugadores deben intentar tocar al gorila procurando que este no los atrape y no los pueda arrastrar dentro del círculo en el que se encuentra. Los jugadores que han sido arrastrados hasta el círculo se transforman en gorilas, el juego termina cuando no quedan jugadores libres.

Beneficios obtenidos:

Con este juego, el niño desarrolla su coordinación motora, la fuerza, la creatividad y la sana convivencia.

4.8 IMPACTO/PRODUCTO/BENEFICIO OBTENIDO

La aplicación de una cartilla de juegos y actividades lúdicas dirigida a docentes y representantes para lograr el mejoramiento de conducta y motricidad fina de los niños de 5 años de la escuela “Olympus”; pudimos observar que produce un impacto positivo en el desarrollo de aprendizaje de los niños y niñas inmerso en este proceso.

Cabe recalcar que el trabajo realizado fue activo, ya que se contó con la participación de los estudiantes que luchaban por participar en cada actividad, buscando las respuestas y queriendo ser el ganador a la vez que se divertían aprendiendo. Los niños aprenden más cuando las actividades son animadas.

El implementar la cartilla de actividades lúdicas y juegos resultó muy beneficioso puesto que mediante la participación del niño se desarrollan actividades que le permiten aumentar su creatividad, la motricidad fina, la comunicación, la sensibilidad, la socialización, la importancia de los gestos y la conducta, ya que estos son sumamente relevantes en esta etapa inicial.

Gracias a la implementación de este proyecto, se logró despertar el interés de las autoridades de la escuela Olympus, de los docentes y padres de familia, los cuales se comprometieron a asumir las responsabilidades sociales y educativas en pro de los niños; puesto que con las actividades lúdicas adquieren destrezas y nuevas capacidades de aprendizaje, desarrollan su autonomía, adquieren seguridad e independencia y sobre todo serán unos adultos con excelentes capacidades y estarán preparados para afrontar cualquier tipo de dificultad en un futuro.

La presente propuesta proporciona beneficios para la escuela y la familia, entre los cuales destacamos:

- La espontaneidad, libertad y desarrollo de expresión corporal de los niños
- La participación activa de los miembros de la familia
- La sana convivencia con sus compañeros de clase y docentes
- Se desarrolla la observación, la experimentación, la imaginación y la creatividad.
- Aumento de su capacidad psicomotriz mediante el uso de actividades lúdicas

- Mejoramiento de la conducta por medio de la enseñanza de lo que significan los gestos y el lenguaje no verbal.
- Aceptan comentarios sin comportarse de una manera inadecuada
- Aprendieron a recibir órdenes y cumplirlas a cabalidad.

4.9 VALIDACIÓN DE LA PROPUESTA

VALIDACIÓN NUMERO 1

Yo, MARIA FERNANDA MERA CANTOS con Cédula de ciudadanía 1306941244 en respuesta a la solicitud realizada a cargo de la egresada de la Carrera de Ciencias de la Educación Mención Parvularia ROMÁN PLUAS SYLVIA anexa a la Facultad de Educación de la Universidad Laica Vicente Rocafuerte de Guayaquil, para validar su proyecto de investigación “Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular “Olympus” de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras”.

Informo que después de haber leído puedo manifestar que el documento es apropiado para la institución en mención y tiene la aplicabilidad para este proyecto.

MGS. MARÍA FERNANDA MERA CANTOS

VALIDACIÓN NUMERO 2

Yo, PEGGY VERÓNICA HERNÁNDEZ JARA con cedula de ciudadanía 0914893664 en respuesta a la solicitud realizada a cargo de la egresada de la Carrera de Ciencias de la Educación Mención Parvularia ROMÁN PLUAS SYLVIA anexa a la Facultad de Educación de la Universidad Laica Vicente Rocafuerte de Guayaquil, para validar su proyecto de investigación “Las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños y niñas de 5 años de la escuela particular “Olympus” de la ciudad de Guayaquil a través de un folleto con estrategias innovadoras”.

Informo que después de haber leído puedo manifestar que el documento es apropiado para la institución en mención y tiene la aplicabilidad para este proyecto.

LCDA. PEGGY VERÓNICA HERNÁNDEZ JARA

CONCLUSIONES

Una vez realizado el análisis del presente trabajo de investigación, podemos concluir que la aplicación de técnicas lúdicas es de gran ayuda para desarrollar la motricidad fina de los niños y también para modelar su conducta.

En cuanto a las encuestas aplicadas a los docentes y a los padres de familia de inicial de la Unidad Educativa “Olympus”, se realizaron con la finalidad de diagnosticar las causas más relevantes sobre los comportamientos de los niños y para determinar si consideran o no importante la aplicación de una guía de actividades lúdicas, teniendo gran aceptación por parte de los encuestados.

Los niños de inicial pueden mejorar su conducta y desarrollar habilidades motrices de una manera rápida mediante la aplicación de actividades lúdicas, pero llegamos a la conclusión de que se necesita de la participación de los padres de familia y docentes, esto ayuda a fortalecer los vínculos afectivos, perceptivos, sensoriales y auditivos, todo esto de suma importancia para aumentar los conocimientos que los niños adquieren en esta edad.

La aplicación de actividades lúdicas y juegos infantiles dentro de la escuela, ayuda a desarrollar las áreas motoras de los niños, la convivencia escolar, a mejorar su comunicación, su expresión corporal y la socialización para que puedan desenvolverse de la mejor manera en su entorno.

La aplicación de esta cartilla de actividades lúdicas y juegos es una opción para la Unidad Educativa “Olympus”, porque mediante la aplicación de la misma se podrá lograr el desarrollo psicomotriz y la modificación de conducta de los niños de inicial, con esto se ayuda a los niños a fortalecer su autoestima y su socialización, en esta cartilla el usuario encontrará juegos y diferentes actividades con su desarrollo, materiales, el lugar donde se puede realizar, las instrucciones para poder realizarlo, etc.

RECOMENDACIONES

Una vez establecidas las conclusiones del presente trabajo de investigación, se emiten las siguientes recomendaciones:

- Los docentes de educación inicial de la Unidad Educativa “Olympus” y los padres de familia deben aplicar estrategias lúdicas con más frecuencia para poder ayudar a los niños a su pronto desarrollo.
- Se recomienda la aplicación de juegos divertidos como dinámicas, gincanas y rondas, desarrollan las habilidades físicas, mentales, emocionales y contribuyen a la sana convivencia en el entorno familiar y escolar.
- A los padres de familia, se recomienda, involucrarse más en las actividades de sus hijos y practicar con ellos actividades que fortalezcan el vínculo familiar y los forme como ciudadanos con excelente conducta.
- Debe implementarse en las actividades diarias el juego como un recurso necesario para el desarrollo de los niños.
- Establecer cronogramas de trabajo, tanto en la escuela como en casa, con la finalidad de que el niño aprenda a realizar las actividades de una manera organizada y sepa recibir órdenes pero sobre todo cumplirlas a cabalidad.
- Implementar este manual de actividades lúdicas y juegos para que sea utilizado a corto y mediano plazo en la Unidad Educativa “Olympus” para beneficiar a los niños del presente año escolar y las generaciones que vendrán.

FUENTES BIBLIOGRÁFICAS

Bibliografía

- Asensio, M. (1986). *Psicomotricidad en el desarrollo infantil*. Cartagena: SC Estudios.
- Aucouturier, B. (2004). *Las actividades Lúdicas y su importancia*. Madrid.
- Barcia, M., & Zambrano, N. (2012). *Las estrategias metodologicas para la lúdica*. México D.F: MR. Libros.
- Barcia, M., & Zmabrano, H. (2012). *Aplicación de estrategias para el desarrollo cognitivo en niños*. Guadalajara.
- Begés, J. (2008). *Los gestos y la personalidad*. México : Nueva Vida.
- Berruelo. (1990). *Las destrezas de la motricidad fina*. México.
- Brown, C. (2000). *Importancia del juego en los niños*. EE.UU.
- Cabanellas, I. (1994). *El proceso de aprensizaje* . Los ángeles.
- Chong, Á. (2000). *Métodos de la investigación científica*. Buenos Aires.
- Elkonin, & Pardos. (1988). *Actividades escolares*. México.
- Fonseca, D. (1988). *La sensibilidad* . Bolivia: Mc Graw Hill.
- Fox. (1984). *La motricidad fina y la coordinación*. Los ángeles.
- Garaigordobi. (1990). *El desarrollo intelectual*. México DF.
- Hernández, R., & Baptista, P. (2007). *Metodología de la Investigación*. México D.F: Mc Graw Hill.
- Jiménez, C. A. (2010). *Cerebro Creativo y lúdico*. Colombia: HC Ediciones.
- Jiménez, J. (1982). *La motricidad fina en los niños de inicial*. Cali: Grupae ediciones.
- Kamii, Devries, & McCune, N. (1988). *Los efectos positivos de la lúdica*. Los Ángeles.
- Knapp. (1981). *El proceso de aprendizaje*. Chile: Ediciones Chile.
- Linch, M. (1970). *ópticas del aprendizaje*. *INFO UCSG*, 32.
- Matos. (2002). *Diccionario Español*. Madrid.
- Moyles. (2002). *Las situaciones educativas y la lúdica*. Cartagena.

Mujina. (1975). *El juego* . Bolivia.

Océano Diccionario Enciclopédico. (2012). *Enciclopedia del Siglo XXI*. Madrid: Mr. Books.

Ortega, C. (1986). *El estímulo y Las actividades lúdicas* . Lima.

Piaget, & Kamii, D. (1988). *Actividades lúdicas*. EE.UU.

Vygotski, & Bruner. (1986). *Las actividades lúdicas en el aprendizaje*. EE.UU.

wallon. (2000). *La actividad Lúdica*. California.

Winnicott. (1982).

Zabalza, Levy, & Galda. (1993). *El desarrollo social en los niños*. Madrid.

ANEXOS

ANEXO 1. Diseño de la Encuesta para padres de Familia

UNIVERSIDAD LAICA VICENTE ROCAFUERTE

Facultad de Ciencias de la Educación

Carrera de Licenciatura en Párvulos

ENCUESTA DIRIGIDA A LOS PADRES DE FAMILIA DE LOS NIÑOS DE INICIAL DE LA ESCUELA "OLYMPUS"

Objetivo: Recopilar información necesaria sobre la importancia de las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños de 5 años, esto con el propósito de realizar el trabajo de titulación en licenciatura de Párvulos. Les agradezco de antemano su colaboración.

Instrucciones: Marque con una X el casillero que usted elija como respuesta según su opinión y conteste con absoluta sinceridad.

1.- ¿Qué nivel de educación posee usted?

Básico [] Medio [] Superior []

2.- ¿El nivel de enseñanza en la escuela que estudio su hijo/a se encuentra en un nivel aceptable?

Sí [] No [] Intermedio []

3.- ¿Es importante que la institución cuente con una guía de actividades lúdicas para mejorar el comportamiento y la psicomotricidad de los niños?

Muy importante [] Importante [] Nada importante []

4.- ¿Cuando su hijo recibe algún tipo de maltrato por un compañero, usted es informado?

Sí [] No []

5.- ¿Los problemas dentro de su hogar influyen en el comportamiento de sus hijos?

Sí [] No []

6.- ¿La familia debería participar a menudo en actividades que desarrollen la convivencia escolar y social de sus hijos?

Muy a menudo [] No muy a menudo [] Nunca []

7.- ¿Cuándo se presentan conflictos dentro de su hogar utiliza el diálogo con su hijo para resolverlo?

Sí [] No []

8.- ¿Cómo padre de familia, tiene conocimiento sobre lo que son las actividades lúdicas y lo importante que son en el desarrollo de la psicomotricidad de sus hijos?

- Sí tengo el conocimiento []
- Tengo algo de conocimiento []
- No tengo conocimiento en absoluto sobre este tema []

9.- ¿Ha podido observar en algún momento si las maestras de sus hijos realizan actividades que ayuden al desarrollo de la motricidad y mejoramiento de conducta de sus niños?

Sí []

No []

A veces []

10.- ¿Se toma un tiempo para desarrollar juegos o actividades lúdicas con sus niños?

Sí []

No []

A veces []

ANEXO 2. Diseño de la Encuesta para Docentes

UNIVERSIDAD LAICA VICENTE ROCAFUERTE

Facultad de Ciencias de la Educación

Carrera de Licenciatura en Párvulos

ENCUESTA DIRIGIDA A LOS DOCENTES DE LA ESCUELA "OLYMPUS"

Objetivo: Recopilar información necesaria sobre la importancia de las actividades lúdicas enfocadas en la motricidad fina y su incidencia en la modificación de conducta de los niños de 5 años, esto con la poder realizar mi trabajo de titulación como Licenciada en Párvulos. Les agradezco de antemano su colaboración.

Instrucciones: Marque con una X el casillero que usted elija como respuesta según su opinión y conteste con absoluta sinceridad.

1.- ¿Qué título profesional posee usted?

- Licenciada en Párvulos []
- Licenciada en Educación Básica []
- Bachillerato []
- Otro []

2.- ¿Considera usted que es adecuado que los niños practiquen ejercicios destinados a la convivencia entre los estudiantes del aula de clases?

Sí [] No [] Intermedio []

3.- ¿Considera que los problemas dentro del hogar provocan problemas de comportamiento en los niños?

Sí [] No []

4.- ¿Cómo ve usted la relación de los estudiantes con los compañeros?

Excelente [] Muy buena [] Buena [] Mala []

5.- ¿Considera usted que la Institución debería de contar con una guía de actividades lúdicas para mejorar el comportamiento y la psicomotricidad de los niños?

Sí [] No [] Intermedio []

6.- ¿Cree usted que es importante que los estudiantes participen en actividades lúdicas para contribuir al mejoramiento de la convivencia?

Muy importante [] Importante [] Nada importante []

7.- ¿Aplica usted estrategias para mejorar el comportamiento y la motricidad fina de los niños?

8.- ¿Qué tipo de estrategias usted utiliza con sus alumnos?

- Juego – Trabajo []
- Aprender haciendo []
- Métodos inductivo – deductivo []
- Otros []

9.- ¿Con qué frecuencia usted usa metodologías para lograr la integración y el mejoramiento de conducta en los niños?

Una vez a la semana [] Dos veces a la semana []

Todos los días [] Nunca []

10.- ¿Incluye usted materiales didácticos para usarlos diariamente con los niños?

Sí [] No [] A veces []

11.- ¿Qué tipos de materiales usa?

Balones [] Cuerdas [] Ulas [] Conos [] Otros [] Ninguno []

Gracias por su colaboración.

Sylvia Román

ANEXO 3. Diseño de las entrevistas a directivos

EDUCACION

UNIVERSIDAD LAICA VICENTE ROCAFUERTE

Facultad de Ciencias de la Educación

Carrera de Licenciatura en Párvulos

ENTREVISTA DIRIGIDA A LA DIRECTORA Y SUB-DIRECTORA DE LA UNIDAD EDUCATIVA "OLYMPUS"

- 1.- ¿Cree usted que el personal docente de la Institución cuentan con los conocimientos necesarios sobre actividades lúdicas y desarrollo de psicomotricidad?

- 2.- ¿Usted ha podido observar en algún momento la aplicación de técnicas lúdicas con los niños de inicial?

- 3.- ¿Su institución cuenta con el material didáctico adecuado para que el personal docente pueda utilizar al momento de aplicar actividades lúdicas y juegos?

- 4.- ¿Usted ha podido observar con qué frecuencia los docentes aplican técnicas de desarrollo de motricidad fina y mejoramiento de conducta a los niños de inicial?

- 5.- ¿Cree usted que la aplicación de actividades lúdicas influyen en el comportamiento de los niños y el desarrollo de su motricidad fina?

- 6.- ¿Usted piensa que los docentes deben recibir capacitaciones periódicamente en cuanto a técnicas de desarrollo psicomotriz y mejora de conducta en los chicos?

- 7.- ¿Cree usted que es importante la aplicación de actividades lúdicas en el hogar?

- 8.- ¿Usted cree que la Institución debe contar con una guía de actividades lúdicas para el desarrollo psicomotriz y el mejoramiento de conducta de los niños?

ANEXO 4. Fotos del proceso investigativo

FOTOS DE LOS NIÑOS DE INICIAL DE LA UNIDAD EDUCATIVA “OLYMPUS”

Imagen capturada por: Sylvia Román

Descripción: Los niños de Inicial de la escuela “Olympus” realizando actividades para el desarrollo de su motricidad fina.

Imagen capturada por: Sylvia Román

Descripción: Los niños de Inicial de la escuela “Olympus” realizando actividades lúdicas.