

Propuesta “Modelo de psicomotricidad” para

mejorar desarrollo lectoescritura nivel inicial RED

17 UGEL 04

TESIS PARA OPTAR EL GRADO ACADÉMICO DE:

Maestra en educación

Con mención en docencia y gestión educativa

AUTORA:

Br. Amelia Alejandrina Trinidad Vizurraga

ASESOR

Dr. Jaime Agustín Sánchez Ortega

SECCIÓN:

Educación e Idiomas

LÍNEA DE INVESTIGACIÓN:

Innovaciones pedagógicas

LIMA - PERÚ

2018

ii

iii

 Dedicatoria

Este trabajo realizado con

esfuerzo y perseverancia se

lo dedico a mi familia y a todas

las personas que con su apoyo

hicieron posible la culminación

de esta investigación.

iv

Agradecimiento

A mi asesor Dr. Jaime Sánchez

Ortega, por todo su apoyo y guía

en el proceso de toda la

investigación y a todos los

catedráticos de la Universidad

César Vallejo por darme la

oportunidad de seguir

superándome profesionalmente.

v

Declaratoria de Autoría

Yo, Amelia Trinidad Vizurraga, estudiante de la Escuela de Posgrado, Maestría en

Docencia Y Gestión Educativa de la Universidad César Vallejo, Sede Lima Norte;

declaro el trabajo académico titulado “Propuesta “Modelo de Psicomotricidad” para

mejorar desarrollo lectoescritura nivel inicial Red 17 Ugel 04” presentada, en 143

folios para la obtención del grado académico de Maestra en Maestría en Docencia

Y Gestión Educativa, es de mi autoría.

 Por tanto, declaro lo siguiente:

He mencionado todas las fuentes empleadas en el presente trabajo de

investigación, identificando correctamente toda cita textual o de paráfrasis

proveniente de otras fuentes, de acuerdo con lo establecido por las normas

de elaboración de trabajos académicos.

No he utilizado ninguna otra fuente distinta de aquellas expresamente

señaladas en este trabajo.

Este trabajo de investigación no ha sido previamente presentado completa ni

parcialmente para la obtención de otro grado académico o título profesional.

Soy consciente de que mi trabajo puede ser revisado electrónicamente en

búsqueda de plagios.

De encontrar uso de material intelectual ajeno sin el debido reconocimiento

de su fuente o autor, me someto a las sanciones que determinen el

procedimiento disciplinario.

Lima, 20 de Junio del 2018

Amelia Trinidad Vizurraga
DNI 09227572

vi

Presentación

Señores miembros del Jurado:

Dando cumplimiento a las normas del Reglamento de elaboración y sustentación

de Tesis de la Escuela de Posgrado de la Universidad “César Vallejo”, para elaborar

la tesis, presento el trabajo de investigación titulado: “Propuesta “Modelo de

Psicomotricidad” para mejorar desarrollo lectoescritura nivel inicial Red 17 Ugel 04”

En este trabajo se describe los hallazgos de la investigación, con una muestra de

104 niños y niñas.

 El estudio está compuesto por siete capítulos, en el primero denominado

Introducción se describe la realidad problemática de la investigación, trabajos

previos, teorías relacionadas al tema con las variables psicomotricidad y

lectoescritura, la formulación del problema, justificación, hipótesis y objetivos, en el

segundo capítulo se presenta los componentes metodológicos, en el tercero se

presenta los resultados, seguidamente en el cuarto capítulo la discusión del tema,

en el quinto se desarrollan las conclusiones arribadas de la investigación, en el

sexto se expone las recomendaciones y en el sétimo las referencias y por último

se colocan los anexos.

 Los resultados de la investigación confirmo que el desarrollo logrado en el

grupo experimental fue significativamente superior al grupo control con respecto a

la prueba final, concluyendo que la aplicación del “modelo de psicomotricidad”

mejoro el nivel de desarrollo de la lectoescritura en los niños del nivel inicial de la

Red 17 Ugel 04.

 Señores miembros del jurado esperamos que esta investigación sea evaluada

y merezca su aprobación

 La autora.

vii

Índice de contenido

 Pág.

Página del jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autoría v

Presentación vi

Índice de contenido vii

Índice de tablas ix

Índice de figuras x

Resumen xi

Abstract xii

I. Introducción 13

1.1. Realidad problemática 14

1.2. Trabajos previos 16

1.3. Teorías relacionadas al tema 20

1.4. Formulación del problema 40

1.5. Justificación del estudio 41

1.6. Hipótesis 42

1.7. Objetivos 43

II. Método 44

2.1. Diseño de investigación 45

2.2. Variables, operacionalización 47

2.3. Población y muestra 51

2.4. Técnicas e instrumentos de recolección de datos 52

2.5. Métodos de análisis de datos 55

2.6. Aspectos éticos 55

III. Resultados 57

IV. Discusión 66

 V. Conclusiones 68

viii

VI. Recomendaciones 70

VII. Referencias 72

Anexos 77

Anexo 1. Matriz de consistencia

Anexo 2. Permiso otorgado por la institución

Anexo 3. Instrumentos

Anexo 4. Validez de los instrumentos

Anexo 5. Base de datos

Anexo 6 Prints de resultados

Anexo 7. Propuesta

ix

Índice de tablas

Tabla 1 Organización del programa estrategias psicomotrices. 49

Tabla 2 Operacionalización de la variable 2: Lectoescritura. 50

Tabla 3 Distribución de estudiantes. 52

Tabla 4 Estadística de fiabilidad . 55

Tabla 5 Desarrollo de la lectoescritura. 58

Tabla 6 Comprensión de textos escritos. 59

Tabla 7 Producción de textos escritos. 60

Tabla 8 Rangos. 61

Tabla 9 Estadísticos de prueba. 62

Tabla 10 Rangos. 63

Tabla 11 Estadísticos de prueba. 63

Tabla 12 Rangos. 64

Tabla 13 Estadísticos de prueba. 64

x

Índice de figuras

Figura 1 Desarrollo de la lectoescritura. 58

Figura 2 Comprensión de textos escritos. 59

Figura 3 Producción de textos escritos. 60

xi

Resumen

La presente investigación tuvo como objetivo :determinar la propuesta “modelo de

psicomotricidad” mejora el desarrollo de la lectoescritura en el nivel inicial de la Red

17 Ugel 04.

 El tipo de investigación fue aplicada, teniendo un diseño experimental de tipo

cuasi experimental con un enfoque cuantitativo. La muestra fue no probabilística

compuesta por 104 niños y niñas divididos en dos grupos : experimental y control

de la Institución educativa inicial “Mandilito Azul” Nº 359. Tungasuca- Carabayllo.

El “modelo de psicomotricidad” se concreto en sesiones de aprendizaje, bajo la

propuesta metodológica de Josefa Lora (1991). La técnica que se utilizó para medir

la mejora en el desarrollo de la lectoescritura fue la observación y el instrumento

de recolección de datos fue la ficha de observación aplicado a los estudiantes.

Para la validez de los instrumentos se utilizó el juicio de expertos y para la

confiabilidad del instrumento se utilizó el coeficiente Alfa de Cronbach que

determinó que el instrumento fue catalogado como excelente con un 0,981 de

confiabilidad, por tanto es confiable su aplicación.

 Se utilizó la prueba estadística de U de Mann-Whitney, donde se obtuvo

resultados significativos para el grupo experimental donde el p valor fue 0,000;

mientras que para el grupo control este presentó un valor de 0,172 ;lo que demostró

que la aplicación de este modelo tiene efectos positivos en la mejora del desarrollo

de la lectoescritura.

Palabras clave: psicomotricidad, lectoescritura, educación inicial.

xii

Abstract

The objective of this research was to: determine the proposal "psychomotor model"

improves the development of literacy at the initial level of the network 17 Ugel 04.

 The type of research was applied, having an experimental design of quasi-

experimental type with a quantitative approach. The sample was non-probabilistic

composed of 104 boys and girls divided into two groups: experimental and control

of the initial educational institution "Mandilito Azul" N º 359. Tungasuca-Carabayllo.

The "model of psychomotor skills" is concreted in learning sessions, under the

methodological proposal of Josefa Lora (1991). The technique used to measure

improvement in literacy development was observation and the data collection

instrument was the observation sheet applied to students. For the validity of the

instruments the trial of experts was used and for the reliability of the instrument was

used the alpha coefficient of Cronbach which determined that the instrument is

catalogued as excellent with a 0.981 of reliability, therefore it is reliable its

Application

 We used the Mann-Whitney U statistical test, where significant results were

obtained for the experimental group where p value was 0.000; While for the control

group this presented a value of 0.172, which showed that the application of this

model has positive effects in improving the development of literacy.

Keywords: psychomotricity, literacy, early education.

I. Introducción

14

1.1. Realidad Problemática

La realidad problemática que se ha observado y ha sido el motivo de esta

investigación es la siguiente:

En los últimos informes de resultados internacionales PISA 2015 se

mostraron el rendimiento del alumnado en el área de lectura, precisamente en

competencia lectora, siendo la comparación internacional los países que obtuvieron

las mejores puntuaciones Singapur (535), Canadá (527) y Finlandia (526), donde

Europa demuestra tener un elevado nivel; en contraparte tenemos en América

Latina las más bajas de las regiones en los niveles de competencia lectora a

excepción de Chile que ha demostrado una leve mejora que se posicionó en el

puesto 44, pero no llega a los niveles requeridos, siendo los demás países con

ubicaciones siguientes: Colombia (57), Brasil (63) y Perú (64) con estos resultados

vemos un horizonte sombrío para alcanzar los niveles esperados en la evaluación.

EL Perú en PISA 2015 Informe Nacional de Resultados (2017) nos dijo: “ El

54% en lectura no logra alcanzar el nivel básico establecido por PISA” (p.104); Los

estudiantes de nuestro país han mejorado en las competencias lectoras evaluadas;

pero la gran mayoría de ellos no llegan a los niveles básicos requeridos, según el

documento esto es un clara demostración de cómo se encuentra atravesando

nuestro sistema educativo peruano y esto nos conlleva a preguntarnos ¿Cómo se

está enseñando a leer y escribir a los niños?, ¿se tendrá en cuenta para ello el nivel

de desarrollo motor, las habilidades motrices?

Así mismo, según el Consejo Nacional de Educación (2017), en nuestro país

leemos al año menos de un libro por cada persona, donde la tasa de analfabetismo

descendió de 10.7% en el 2001 a 6.2% en el año 2016; siendo una de las probables

causas de las deficiencias en la lectoescritura el nivel de psicomotricidad alcanzado

por los estudiantes, es necesario evaluar si las estrategias y actividades que se

realizan en el proceso educativo son eficaces, es decir ¿cuál e su influencia en el

desarrollo lectoescritor de los niños?.

De igual manera, el Ministerio de Educación a través del Diseño Curricular

Nacional (2009), no le da la debida importancia a la psicomotricidad,

considerándola sólo como un taller y no como un área de desarrollo.

15

Esta problemática se evidencia en las instituciones educativas del nivel

Inicial de la Red 17 Ugel 04, donde es frecuente encontrar en los niños y niñas

dificultades y problemas para leer comprensivamente y escribir; en muchas de las

situaciones presentan problemas de inmadurez, deficiente manejo, control y

conocimiento de su cuerpo, inseguridad e insuficiente desarrollo de la motricidad

fina y gruesa. En las aulas las maestras observan a niños que confunden o escriben

al revés las letras y números, en los momentos de lectura no leen siguiendo la

horizontalidad ni la direccionalidad hacia arriba y a la derecha, no saben coger los

crayones, plumones, no saben mover el brazo, la muñeca para desplazarlo

adecuadamente por el papel, no discriminan sonidos de las palabras

La institución educativa inicial Nº 359 “Mandilito Azul” de la Red 17 Ugel

04 no es ajena a esta realidad problemática, donde las maestras no le dan la debida

importancia a las actividades psicomotrices y dedicándose más tiempo a las

relacionadas con actividades meramente mecánicas, ejercitaciones sin sentido

alguno para el niño demostrando un claro desconocimiento de la importancia y

trascendencia de la vivencia del cuerpo, del movimiento, como punto de partida

para cualquier tipo de aprendizaje. Y todos los beneficios que esto conlleva como

el desarrollo de la lectoescritura.

Por tal razón, esta investigación pretende determinar la mejora en el nivel

de lectoescritura con la aplicación del “modelo de psicomotricidad”, encaminada a

ayudar y mejorar los aspectos relacionados a lectura y escritura de textos, en la

institución educativa inicial investigada.

16

1.2. Trabajos previos

A continuación se presentan todos los trabajos de investigación relacionadas a las

variables de nuestra investigación

1.2.1. Trabajos previos Internacionales

Soler (2016) investigó sobre la Conciencia Corporal y su Influencia en el Proceso

Grafomotor y los Problemas en la Escritura de la Universidad Libre en Bogotá,

realizó su estudio para identificar los problemas que presentaban los niños de 2º

de educación Primaria, pues los ellos presentaban dificultades en las omisiones,

inversiones de letras, y que para disminuir está situación se diseñó un programa

para erradicar el problema; cuya metodología fue cualitativa con un diseño de

investigación acción , donde se aplicó el modelo de Kemmis con sus cuatro fases

: Planificación, Acción, Observación y Reflexión .Se realizó la recolección de los

datos a través de encuestas, diarios de campo, listas de chequeo, permitiendo

establecer relaciones descriptivas y comprensivas entre las categorías. la muestra

se realizó a 28 estudiantes. De los resultados obtenidos se cumplió con el objetivo

pues el Programa psicocinético de Le Boulch favoreció el desarrollo de la

conciencia corporal y por ende superar algunas dificultades escriturales de los

niños de segundo grado; recomendando además para que se logre mejores

beneficios en los niños es necesario que se cumplan todos los procesos del

Programa, fortaleciendo y retroalimentando la coordinación, la estructuración del

esquema corporal, el control tónico, y lateralidad, para superar las dificultades en

la escritura.

Muñoz (2012) realizó un estudio sobre Motricidad, Lectoescritura y

Aprendizaje de los Alumnos de 1º Ciclo de E.P. del CEIP El Grau de Valencia cuyo

objetivo de su investigación era evaluar las diferentes variables que se asocian al

desarrollo de la lectoescritura, así como explorar la relación entre las variables de

su investigación, con una serie de pruebas sobre patrones de movimiento y otras

relaciones con la lectoescritura y la comprensión lectora, teniendo una muestra de

46 alumnos y alumnas del 1º ciclo, se trata de una investigación aplicada, con un

17

estudio no experimental, expos-facto de tipo descriptivo y correlacional. Llegando

a la comprobación al ser evaluados los patrones motrices hay una carencia a este

nivel afectando la adquisición de la lectoescritura, por lo cual recomendó que desde

las escuelas se fomente en ofrecer los medios necesario par ese correcto desarrollo

realizando todo tipo de actividades motrices y mejorar así la lectoescritura en los

niños y niñas.

Rosario (2012) investigó sobre la Influencia de la lateralidad y motricidad en

la escritura en niños de 2º de educación Primaria, Programa de Intervención en

España; teniendo como objetivo el de comprobar si la lateralidad y motricidad tienen

una influencia y si hay correlación entre la motricidad y la escritura. La investigadora

realizó pruebas de lateralidad, motricidad gruesa y de escritura con una muestra de

37 alumnos , se llevó acabo con un diseño no experimental, cuya metodología

empleada fue la observación directa de los sujetos de la muestra analizándolos con

procedimientos descriptivos y correlacionales llegar a comprobar que los niños

con problemas de lateralidad y motricidad presenta un rendimiento académico bajo;

obteniendo así que existen patrones motrices y su correlación con aprendizajes

escolares Al finalizar se incluye una propuesta de intervención para mejorar las

deficiencias motrices de los niños mediante un programa neuromotriz con la

finalidad de ayudar a mejorar y superar las deficiencias y problemas de escritura.

Pérez (2011) en su estudio de investigación sobre La motricidad fina y su

incidencia en el proceso de preescritura de los niños y niñas de primer año de

Educación Básica de la Escuela “Yolanda medina Mena” de la provincia de

Cotopaxi en Ecuador tiene un enfoque cualitativo el nivel de estudio es exploratorio

llegando al nivel descriptivo siendo el universo de estudio 6 docentes y 30 niños;

los datos se recolectaron con la técnica de la encuesta lo cual demostró en las

docentes que la mayoría no utilizan suficiente material didáctico para llevar a cabo

su sesión motriz, no aplican las estrategias adecuadas para desarrollar la

motricidad fina repercutiendo en la pre-escritura; finalmente concluyo

recomendando sensibilizar, capacitar y proporcionar a las docentes una guía

didáctica de motricidad fina y preescritura para su uso y aplicación en las sesiones

y así llegar a generar aprendizaje en el proceso de la escritura.

18

Sepúlveda (2011) realizó un estudio sobre El aprendizaje inicial de la

escritura de textos como (re)escritura dirigida por la Dra. Ana Teberosky, de la

Universidad de Barcelona en España cuya finalidad de estudio de su investigación

a lo largo de nueve años fue interesarse por conocer como es el aprendizaje inicial

de la escritura a partir de la lectura de libros de literatura infantil; donde la

investigación hace un seguimiento a un grupo de diez niños cuyo trabajo de estudio

fue describir los aprendizajes sobre la escritura de textos, así como explorar los

procedimientos lingüísticos que utilizaron en sus textos y si dichos procedimientos

varían en función del tiempo y la intervención educativa. En cuanto a la metodología

se define como un estudio longitudinal, de observación del aprendizaje de la

escritura, sin grupo control, siendo en ese sentido un estudio no-experimental,

recogiendo la información de datos a través de la conformación del corpus de

(re)escrituras infantiles. Llegando a la conclusión de que la escritura de la unidad

textos se aprende participando en actividades basadas en textos entre oralidad,

lectura y escritura y que la actividad de reescritura de textos procedentes de

literatura infantil es una actividad que promueve la apropiación del lenguaje escrito

1.2.2. Trabajos previos Nacionales

Los trabajos de investigación relacionadas a nuestra investigación son las

siguientes:

Álvarez y Laurencio (2015) investigó sobre La psicomotricidad y el desarrollo de la

escritura en el nivel inicial de la Institución Educativa Mi nuevo mundo del distrito

de Comas, realizaron su investigación para demostrar la relación que hay entre la

psicomotricidad con la escritura; esto se dio con un diseño no experimental

descriptivo correlacional con enfoque cuantitativo, la muestra se realizó a 45 niños,

la técnica que se utilizó fue la observación, desarrollándose a nivel transversal

porque recopilaron los datos en un solo momento; para las dos variables se usaron

como recojo de información la lista de cotejo siendo su escala de evaluación

dicotómica y la otra una escala de Likert. Se llegó a la conclusión que los datos

generales arrojaron buenos resultados llegando al nivel logrado con respecto a la

escritura teniendo presente que esos mismos niños presentan un buen nivel de

psicomotricidad.

19

 García (2013) realizó su investigación sobre Evaluación del desarrollo

psicomotor asociado al logro de aprendizaje en niños de educación inicial, teniendo

como objetivo determinar el nivel de relación que hay entre lo psicomotor y los

logros de aprendizaje. Su diseño fue no experimental transversal correlacional,

teniendo una muestra de 63 estudiantes entre 3 a 5 años, el cual llegó a los

resultados de significancia positiva entre las variables de estudio, determinando que

la psicomotricidad es un eje transversal en el aprendizaje de los niños.

Aguinaga (2012) investigó sobre el Desarrollo psicomotor en estudiantes de

4 años de una Institución educativa Inicial de Carmen de la Legua y Reynoso, tuvo

como objetivo realizar una descripción del nivel de desarrollo psicomotor de los

estudiantes, bajo un estudio descriptivo simple, para ello utilizo una muestra de 48

estudiantes, utilizando para ello un Test de Desarrollo Psicomotor (TEPSI)

evaluando tres áreas: coordinación, lenguaje y motricidad demostrando finalmente

que la gran mayoría de estudiantes se encuentran en un nivel de normalidad siendo

este desarrollo acorde a su edad cronológica, donde se observa que el mayor

porcentaje alcanzado se encuentra en el área de la motricidad; así mismo concluye

que hay una influencia del nivel de desarrollo psicomotor en el proceso de

aprendizaje de la escritura.

Gastiaburú (2012) realizó su investigación sobre Programa juego,

comprendo y aprendo para el desarrollo psicomotor de niños de 3 años de una I.E.

del Callao, tuvo como propósito constatar la efectividad del programa para el

incremento del desarrollo psicomotor en las dimensiones de coordinación,

motricidad y lenguaje; su investigación fue experimental y el diseño pre

experimental, aplicando una prueba de pretest y postest utilizando un instrumento

(TEPSI), cuya muestra fue hecha de manera intencionada a 16 niños de 3 años,

donde ellos presentaban deficiencias en su desarrollo psicomotor encontrándose

en categorías de normal, riesgo y retraso (con puntuaciones bajas); el

procedimiento para el recojo y análisis de los datos fue con una estadística

descriptiva e inferencial, donde se comprobó la efectividad del programa propuesto

al incrementar significativamente los niveles del desarrollo psicomotor en todas las

dimensiones evaluadas.

20

Ramos y Valderrama (2012) en su investigación, tuvo como objetivo

desarrollar un taller de psicomotricidad Me muevo y aprendo para saber cuáles

serían los resultados sobre el desarrollo del lenguaje oral a través del movimiento

motriz en los niños del nivel inicial; la población que se determinó para dicha

aplicación fue de 61 niños de 4 años de una Institución Educativa de Villa el

Salvador siendo su muestra un total de 37 niños, los cuales fueron divididos en dos

grupos : control y experimental con el diseño cuasi experimental cuyo método de

investigación fue de tipo cualitativo ordinal; para recopilar los datos utilizaron la

técnica de la observación y como instrumento una guía de observación

estandarizado Prueba de Lenguaje Oral (PLON- R). Concluyeron que la

implementación del Taller favoreció al grupo de niños de la muestra incrementando

su nivel de lenguaje oral en un 72.2% ubicándolos en un nivel normal siendo ellos

capaces de expresarse sobre sus emociones, necesidades, sentimientos con total

libertad, son capaces de pronunciar correctamente los fonemas, repetir frases y

oraciones completas expresándose oralmente.

1.3. Teorías relacionadas al tema

El método utilizado para desarrollar el marco teórico de la presente investigación

es el Método del Mapeo. A continuación se pasara a mencionar el sustento teórico

de nuestra investigación.

Variable :Psicomotricidad

Para entender lo que significa esta variable se ha recopilado las fuentes de

algunos autores que consideramos importantes: .

 Según Sáez (2017) dijo que la psicomotricidad tiene aspectos extensos de

conocimiento todas dadas y orientadas al estudio del movimiento donde se vinculan

el cuerpo y la mente, permitiendo desarrollar y mejorar capacidades y habilidades

psicomotoras, como también repercuten en la personalidad, en lo cognitivos,

afectivo, social y que sirve a la obtención de aprendizajes como la lectoescritura.

Según Berruezo (2004) afirmó que la psicomotricidad permite al niño a través

del movimiento una maduración física y psíquica, llevándolo a un desarrollo físico,

psíquico e intelectual.

21

Según Lora (1997) expresó que la psicomotricidad “es el proceso que

impulsa el encuentro consigo mismo , el sentir y pensar su cuerpo, en el cual la

movilidad juega un papel decisivo para la atención, la concentración y la abstracción

se afirmen y consoliden” (p. 56).

Según el autor Domingo (1990) expresó que la psicomotricidad es una

actividad de movimiento total del cuerpo expresándolo de manera global a través

de una respuesta personal de cada individuo

 Condemarín (1989) sostuvo que la psicomotricidad se basa en el

movimiento humano en términos de motricidad y psicomotricidad, y su construcción

se realiza bajo diferentes aspectos como la conquista y toma de conciencia del

espacio así como de la parte sensorial y afectiva.

Los autores se refieren que el niño es una unidad indisoluble que las

actividades de movimiento siempre están relacionados entre mente y cuerpo, que

si el niño lo vive, se mueve, experimenta, que pone en juego, sentimientos,

emociones, actitudes de manera integrada y que va quedando en su estructura

cognitiva y más adelante repercute en su nivel de maduración; dando así sentido a

su existencia, con el conocimiento de sus posibilidades y limitaciones de su cuerpo.

Beneficios de la Psicomotricidad

Esta variable juega un papel importante en el proceso integral del estudiante,

ayudándole a alcanzar un nivel óptimo de sus capacidades motrices, afectivas y la

relación con el entorno.

Al ingresar a la escolaridad es el periodo propicio para que el niño tome

conciencia de su cuerpo, de su entorno, de todo lo que le rodea , y al mismo tiempo

va madurando tanto a nivel intelectual como afectiva. La labor que realice el

docente durante este periodo escolar es de suma importancia ya que debe ser

consiente que todas las actividades psicomotrices activas, vivenciadas, deben

promover en el niño la incorporación e integración de todo lo vivido, puesto que a

esta edad donde se encuentra el nivel inicial, el niño aprende de cualquier

circunstancia , de experiencias enriquecedoras, de la acción sobre los objetos y

que al llegar a un buen nivel de maduración motriz, se encuentra preparado para

lograr nuevos aprendizajes que le servirán para toda la vida

22

Sobre los beneficios de la psicomotricidad en la escuela estos autores

manifestaron lo siguiente:

Según Aguilar, Llamas y López (2015) sostuvieron que se debe propiciar

ambientes enriquecedores para estimular , enriquecer el proceso de enseñanza

aprendizaje en cuanto a la adquisición de la motricidad global que sirven como

base fundamental del aprendizaje de la lectura y la escritura; donde a través de

actividades de lateralidad (sentido espacio- temporal, coordinación visual y motriz),

favorece el control del brazo, de la mano, que a su vez conllevará a un control

adecuado del trazo al momento de escribir.

 Según Pérez (2004) nos refirió que la psicomotricidad favorece a los niños y

niñas, pues al practicarlas los llevan a desarrollar el aspecto cognitivo, la

adquisición de la maduración motriz, e intelectual; puesto que van descubriendo

posibilidades nuevas de lograr con su cuerpo; todo ello al relacionarse y explorar

su entorno.

 Zapata (1991) indicó que la psicomotricidad favorece los procesos de

socialización, donde se dan demostraciones de solidaridad , de integración, de

cooperación buscando lograr desarrollar una buena salud mental en los niños.

 Domingo (1990) expresó que los beneficios que aporta se dan a través de

actividades que tengan relación directa con el esquema corporal, a las relaciones

espaciales, al tiempo, todo esto dentro de clima de comunicación y de relaciones

interpersonales con los otros, esto constituye aprendizaje pues, la psicomotricidad

permite al niño llegar a niveles de abstracción y simbolización.

 Se trata entonces de que los niños desarrollen con placer las actividades

psicomotrices, reconociendo sus habilidades y limitaciones en su relación con los

otros y con los objetos.

 Siendo la psicomotricidad esencialmente movimiento, busca en el niño

desarrollar habilidades y capacidades de vivir experiencias relacionadas con su

esquema corporal, relacionándose con otros, en contextos variados y

enriquecedores, en una relación que implica una actividad corporal, intelectual y

emocional y que recorre un largo camino de situaciones motivadoras, expresivas,

que lo llevaran a desarrollar su expresión grafomotriz, encaminadas al desarrollo

23

de actividades mucho más complejas, como la abstracción y la simbolización hasta

llegar al desarrollo de la lectoescritura.

Teorías sicopedagógicas relacionadas a la psicomotricidad

Las tendencias contemporáneas recogen estudios realizados por los

constructivistas llamado. constructivismo pedagógico quienes desarrollan diversas

teorías que se han desarrollado a raíz del estudio del cuerpo y de la mente, debido

a la importancia de comprender su desarrollo y evolución El enfoque

constructivista parte de los estudios y aportes que Jean Piaget realizó al proceso

del desarrollo del individuo con sus teorías sobre el desarrollo psicomotor y los

importantes aportes desde sus propios puntos de vista:

Aportes de Jean Piaget a la psicomotricidad

Estos aportes corresponden al biólogo, filósofo y psicólogo Jean Piaget, quien se

dedicó a realizar estudios sobre el pensamiento y la evolución de la inteligencia

humana, quien sostenía que los conocimientos de cada niño se configuraban a

través de su interacción con el mundo siendo esta acción del sujeto de manera

activa.

 Piaget (2000), distinguió cuatro periodos los cuales se dan en forma

cronológica y lineal , puesto que una sirve base, de precedente para lograr el otro

período de desarrollo. Estos períodos sirven de referente para conocer el desarrollo

cognitivo del niño; pero, para materia de estudio de nuestra investigación, solo

abarcaremos los dos primeros periodos de desarrollo; puesto, que las edades

corresponden al nivel inicial.

 El primer período del desarrollo es el sensoriomotor (0-2 años): esta etapa

se caracteriza por que todas las actividades del niño están relacionadas a lo

sensorial , es decir a las capacidades de ver, sentir, oler, tocar y moverse y es así

que el niño va aprendiendo a través de lo que hace, siempre de un modo activo. A

su vez, dichas experiencias empiezan a cambiar y modificar sus estructuras

cognitivas es decir se van acomodando dando paso al siguiente periodo.

 Según la teoría de Piaget

24

La actividad motriz es el punto de partida del desarrollo de la

inteligencia del niño. Durante el periodo sensoriomotor, se estructura

el universo práctico, en el que lo real se organiza y los mecanismos

intelectuales del niño construyen las categorías reales de la

acción.(Piaget, 2000, p. 112)

 Según Piaget el segundo periodo del desarrollo es el preoperatorio (2-7

años) : en esta etapa aparece el lenguaje, lo cual va a permitir al niño desarrollar

su pensamiento simbólico ;pues él dice que el pensamiento precede al lenguaje, ya

que, a través de ella el niño es capaz de explicar lo que realizo, evocar, recordar ,

así como también explicar las que va a realizar en el futuro, empezando de esta

manera el desarrollo del pensamiento.

Otra característica importante para Piaget (1991) en esta etapa, es el

egocentrismo y la ausencia del pensamiento reversible, pues aquí el niño tiene un

pensamiento concreto basado en sus percepciones directas y observables sobre

las cosas que le rodean, siendo estas percepciones intuitivas, rígidas; en los niños

es imposible pensar que una cantidad se puede transformar.

 Es así que para Piaget (2000) en la medida que el individuo va

interactuando con el mundo se va desarrollando su inteligencia, el aprendizaje;

proceso que se da mediante la asimilación y la acomodación.

Partiendo de los estudios de Piaget, existen diversas teorías que dan cuenta

del desarrollo psicomotor del niño; de los cuales para esta investigación

atenderemos y recogeremos los aportes de Vygotsky y Henry Wallon

Aportes de Vygotsky a la psicomotricidad

El filósofo, psicólogo, Lev Vygotsky; asentó sus estudios en la mediación del

entorno social en el aprendizaje, teniendo una gran importancia en el campo de la

educación.

 Según nos dijo Vygotsky (citado por Meece, 2001) “por medio de las

actividades sociales el niño aprende a incorporar a su pensamiento herramientas

culturales como el lenguaje, los sistemas de conteo, la escritura, el arte y otras

invenciones sociales” (p. 127).

25

 De acuerdo a su teoría, (citado por Cole, Vera y Scribner 2000) nos dijo que

el desarrollo del niño no se da en forma individual, sino que depende primeramente

de las personas que le rodean, de las relaciones sociales que establece con los

otros y que se dan en un proceso de interacción y que luego son adquiridas por

uno solo; es decir que el aprendizaje va desde afuera, del entorno para luego

pasarlo a un plano interior del niño.

 Uno de los aportes importantes de sus investigaciones fue el lenguaje, quien

decía que a través de ella se hace posible el desarrollo cognitivo; puesto que

mediante este modo de comunicación dará al niño la oportunidad de interactuar con

otros pidiendo ayuda a otra persona más capaz y así poder resolver una tarea.

 Otro aspecto de interés a la educación es el concepto de “zona de desarrollo

próximo” quien lo definió como la distancia entre el nivel de desarrollo real del niño

es decir lo que el niño ya conoce, lo que ya internalizo, lo que puede hacerlo solo y

la zona de desarrollo potencial, que representa lo que el niño puede hacer ,pero,

con ayuda de otras personas. Donde la importancia para los docentes como

mediadores radica en la zona de desarrollo próximo, en esa distancia, en ese

camino donde se dan las estrategias pedagógicas, el proceso de enseñanza-

aprendizaje .

Aportes de Wallon a la psicomotricidad

La teoría psicogenética de Henri Wallon definió sus trabajos en la unidad

psicobiológica del ser humano, uniendo lo psicológico con lo motor; distinguió dos

tipos de actividad motriz: La actividad cinética y la actividad tónica. Los puntos

principales de la psicogenética de Wallon son la integración entre el organismo y la

integración entre los conjuntos funcionales : afectividad, cognición, acto motor y

persona. Este último conjunto considerado por Wallon como el cuarto conjunto

funcional, que no solo garantiza la integración entre los tres, pero también es el

resultado de esa integración.

 Para Wallon, el acto motor es responsable de los movimientos del cuerpo y

su equilibrio. Al principio los movimientos son sincréticos y , posteriormente, se

vuelven controlados y ajustados a las situaciones presentadas por el medio. Con el

26

perfeccionamiento de los movimientos, el niño va a percibir las relaciones entre

cada parte de su cuerpo y entre los objetos que la circulan . El movimiento presenta

tres formas: pasivo o exógeno, activo o autógeno y movimiento de las reacciones

posturales. Todas las tres tienen su importancia en la evolución del psiquismo

infantil y se condicionan mutuamente, pudiendo combinarse de diferentes formas y

con diferentes graduaciones, variando de persona a persona. El movimiento pasivo

o exógeno se refiere a los desplazamientos que posibilitan al cuerpo alcanzar su

equilibrio, mientras que el movimiento activo o autógeno se refiere a los

desplazamientos intencionales del cuerpo, o de partes de él, en el tiempo y en el

espacio.

Aportes de Josefa Lora a la psicomotricidad

La presente investigación se basa en los aportes de la presente autora, puesto

que ha realizado numerosos estudios respecto a la vivencia corporal como parte de

una educación psicomotriz , dando valiosos aportes a la educación peruana sobre

el tema; pues, para Lora (1997), las personas son una unidad biopsíquica, donde

el cuerpo y su motricidad no pueden ser separados de la mente.

Propuesta “modelo de psicomotricidad” a través de un módulo de

aprendizaje

Nos refirió Méndez y Gonzáles (2011) desde hace más de un tiempo existe una

necesidad de las instituciones educativas y más precisamente de la docentes por

cambiar algunas formas de enseñar basado en la idea de que los tiempos van

cambiando y con ella la necesidad de enseñar bajo una metodología activa, donde

el alumno debe ser participe directo , donde se debe rescatar sus saberes previos,

los conocimientos nuevos insertarlos a sus estructuras cognitivas y que estos

conocimientos los pueda aplicar a otras situaciones, contextos donde el

protagonista del aprendizaje sea el alumno .

Las docentes entonces, como mediadoras del aprendizaje deben modificar,

adecuar, contextualizar y si es necesario modificar las estrategias, mediante un

enfoque constructivista, donde el alumno construya su propio aprendizaje.

 En base a estas inquietudes de las docentes por su tarea educativa de

construir aprendizaje, ha surgido el interés y la necesidad de aplicar un “modelo de

27

psicomotricidad” a través de un módulo de aprendizaje , afianzando en los niños el

desarrollo psicomotor , que responda a mejorar el nivel de lectoescritura

Modelo de psicomotricidad

 Para la aplicación de este modelo que se plantea como propuesta se insertó a

través de un módulo de aprendizaje , que es una unidad didáctica que propone la

docente, en vista de alguna necesidad de aprendizaje que no fue lograda, tiene un

conjunto de actividades secuenciadas, donde el docente motiva, orienta y conduce

al logro del aprendizaje

Es así que como docente comprometida hacia la necesidad de metodologías,

estrategias innovadoras y que respondan a los nuevos paradigmas, proponemos

un “modelo de psicomotricidad” basado en los estudios y aportes realizados por

Josefa Lora (1997) pues ella, da sustento a este tipo de modelo, ya que, plantea

una metodología creativa, sin ningún patrón impuesto basado en el principio del

hombre como una unidad indivisible , diseñadas para favorecer en los niños y niñas

a través de sesiones psicomotrices habilidades de lectura y escritura, bajo un

proceso metodológico, donde se organizan de manera concreta actividades,

movimientos creativos, ejercidos en un ambiente de libertad de reflexión, de

participación activa.

Un aspecto importante de este modelo de psicomotricidad, son los aspectos

de : expresión motriz creativa basada en un proceso de locomoción, de movimiento

como un medio de expresión y comunicación de su cuerpo , dándoles la

oportunidad de expresarse creativamente , ejercitando así, el pensamiento

divergente al pensar y actuar de diferentes maneras , respondiendo al desarrollo

de un niño activo que se relaciona con el propio cuerpo, con los objetos a través

de la exploración, manipulación; capaz de afrontar retos, demostrando y

desarrollando el dominio de su cuerpo frente a un espacio vivencial y tiempo

determinado. Otro aspecto importante es la expresividad oral como toma de

conciencia de sus propias acciones de movimiento espontáneo es la palabra,

antepuesta a la acción realizada, es decir que luego de vivir , internalizar en sus

estructuras cognitivas los movimientos realizados, el niño es capaz de expresar

aquello que vivió, experimento, realizó. Y por último el aspecto de relajación desde

un punto de vista de mejora de su disponibilidad integral, siendo capaz de sentir su

28

cuerpo, relajar los músculos , evitando la tensión y recuperar sus energías para

continuar con la sesión. Por tanto, una metodología que compromete al niño como

una unidad indivisible que conlleva al logro y mejora de la lectoescritura

En consecuencia planteamos un “modelo de psicomotricidad” basado en los

aportes y estudios de Josefa Lora, con la siguiente secuencia metodología:

Asamblea : es aquí donde la docente invita a los niños a sentarse en círculo o

semicírculo, se les presenta los materiales que se utilizaran, en forma conjunta se

establecen las reglas o normas para el uso de los materiales, del espacio y del trato

que se debe dar a los compañeros.

Expresividad motriz creativa: los niños realizan un reconocimiento del espacio

donde se trabajará, también se da la exploración libre de los materiales a utilizar y

los movimientos del cuerpo realizándolo de diferentes posibilidades creativas, ya

sea en forma personal, en pares y grupalmente.

Expresividad oral: los niños después de realizar los movimientos corporales ,

expresan, explican, verbalizan, los movimientos realizados.

Relajación: la docente propicia un ambiente de tranquilidad , ayudando al niño a

recuperar la normalidad del movimiento de su cuerpo, al terminar de realizar la

actividad.

Expresión gráfico-plástica : los niños se manifiestan utilizando varias formas de

expresión, como el dibujo, representando lo realizado en la sesión.

Cierre: en asamblea los niños presentan sus trabajos realizados, respondiendo a

las preguntas sobre su producción.

Es así, que sus aportes guiarán nuestra investigación sobre la variable

Psicomotricidad, siendo las dimensiones de estudio: coordinación senso

perceptual, relaciones espaciales y percepción temporal.

Dimensiones

Para esta investigación todas las actividades psicomotrices encaminadas en

facilitar en el niño la construcción y toma de conciencia de su cuerpo, vinculadas

29

estrechamente al desarrollo de las habilidades propias de la lectura y la escritura,

se dan a través de las siguientes dimensiones:

 Coordinación senso perceptual:

 Sobre esta dimensión mencionaremos las definiciones de algunos autores siendo

los siguientes :

Nos refirió Domingo (1990), que “la fase senso perceptivo- motriz genera las

primeras esquematizaciones relacionales entre cuerpo- espacio, espacio-plano y

cuerpo – plano” (p. 14), y que al interiorizarlas por medio de las actividades motrices

vivenciadas favorece el desarrollo de las imágenes mentales que luego serán

traducidas en expresiones simbólicas , gráficas o verbales.

Así mismo la siguiente autora Lora (1997) nos dijo en los inicios de vida del

niño , la integración de los sentidos con la motricidad es el primer indicio de la

inteligencia del hombre que primero se integra aisladamente con cada sentido para

luego hacerse más compleja al integrarse a dos o más sentidos a la vez que brinda

intencionalidad al movimiento y define su objetivo. Posteriormente la percepción se

suma a la sensación al integrarse al movimiento; la recepción se hace cada vez

más sofisticada, precisa, cuando el niño alcanza este nivel de integración se puedes

decir que es un niño coordinado.

Por su parte, Ángels (2007) dijo que la coordinación senso perceptual

representa una etapa dentro del proceso de construcción cognitiva, donde esta

presente la sensación, el conocimiento y la percepción.

En las citas anteriores se puede apreciar que este proceso no es simple

pues requiere procesos psicológicos que aluden a la organización, discriminación,

selección e interpretación de lo percibido a través de los sentidos. En el nivel inicial

por la característica que ellos presentan el de estar siempre en constante

movimiento y explorando el mundo exterior, ayuda a que se esté activando y

avanzando esta capacidad senso-perceptivo-motriz.

De acuerdo a lo anterior, se deduce para que el niño logre una adecuada

coordinación sensoperceptual, tiene que haber transitado por diversas experiencias

de movimiento con los cinco sentidos ,realizado acciones con sus propio cuerpo,

30

con objetos concretos para así conocer sus cualidades, propiedades ,que le

servirán para llegar a los niveles de abstracción y simbolización. Por eso que a

través de los movimientos espontáneos, vivenciales, en actividades sensorio

motrices relacionadas a la coordinación y equilibrio , posibilita y promueve en el

niño el conocimiento de su imagen corporal y el desarrollo de su esquema corporal

lo que permite que domine su espacio en relación con los otros y con los objetos

 Relaciones espaciales:

La noción de espacio es una de las operaciones intelectuales más estrechamente

relacionadas con la construcción del objeto. Está basada en las relaciones

espaciales aplicables al mundo físico a partir de las relaciones objeto y espacio. A

continuación presentamos algunas definiciones:

Piaget (2000), realizó los estudios sobre la evolución del espacio en el niño,

quien refirió que esta se da en tres pasos: la primera a nivel topológico, que va

desde el momento que nace el niño hasta llegar a los tres años y que la noción de

espacio primero se reduce al campo visual en forma estática y que a medida que

el niño empieza a gatear, caminar, desplazarse, su campo visual se va ampliando

y con ella reconociendo las formas, dimensiones de los objetos. El segundo paso

en la evolución del espacio en el niño es el euclidiano que se da desde los tres años

hasta aproximadamente siete años, aquí poco a poco se va consolidando el

esquema corporal y a su vez favorece las relaciones espaciales como . dentro,

fuera, encima, debajo; orientaciones, como desplazamientos : derecha. Izquierda,

delante, detrás. Y el tercer paso es el racional, que es donde el niño percibe el

espacio en sus totalidad que va desde una percepción concreta para pasar a una

fase representativa.

Lora (1997) al respecto sostuvo, que los niños a la edad de cinco años, ya

tiene conciencia de integrar su cuerpo a la del espacio ; que empieza primero con

el espacio postural , para luego ir progresando y haciéndose más autónomos sus

movimientos dentro de un espacio físico. A través de los movimientos “el niño

vivencia y reconoce las dimensiones arriba-abajo, adelante-atrás, a un lado y el

otro, cerca-lejos, derecha-izquierda, partiendo del reconocimiento de sus cuerpo

como eje” (p.152); es decir que el niño sabe que su cuerpo ocupa un lugar en el

espacio y que los objetos que están a su alrededor ocupan otro espacio diferente

31

al suyo, reconociendo las diferentes posiciones , dimensiones, formas, donde el

conocimiento del espacio se va diversificando en todo el proceso del desarrollo

psicomotor.

Para Berruezo (2004) las relaciones espaciales son todas las actividades

que se hallan íntimamente relacionadas con el esquema corporal y que realiza el

niño como estructuración del mundo externo, que primero toma conciencia de su

propio espacio, espacio que ocupa su cuerpo relacionándose consigo mismo , para

luego tomar conciencia de las relaciones con las otras personas y finalmente con

los objetos. Por lo dicho la construcción del espacio depende también de la

maduración nerviosa y de las experiencias enriquecedoras que haya tenido el niño

con su mundo circundante, las estimaciones o apreciación de las distancias

espaciales.

Según Maganto (2004) dijo que la noción del espacio puede llevar al niño a

conocer : distancias, conservación y reversibilidad de los objetos, que se da en un

proceso largo, siendo básicamente el movimiento del cuerpo, la acción, los

preponderantes para llegar a esta noción.

 Percepción temporal

En la ejecución de los movimientos está integrada la noción del tiempo y los

distintos desplazamientos, acciones, que están relacionadas con las formas de

velocidad, sucesiones, duración, continuidad. los autores nos dicen lo siguiente:

 Sobre esta dimensión Lora (1997), manifestó que “ el niño toma conciencia

del tiempo, apoyado en la conciencia del espacio, el niño va percibiendo las

nociones básicas de duración, regularidad y velocidad en los desplazamientos de

su cuerpo al caminar, correr, saltar, etc.” (p. 152). Según esto el niño a través de

la constante práctica psicomotriz va internalizando las diferentes nociones

espaciales y temporales haciéndolos cada vez más preciso y en este accionar

internaliza la noción del tiempo, adquiriendo mayor precisión y eficacia en sus

movimientos,

32

 Maganto (2004) dijo que la adquisición de las relaciones temporales se dan

en un tiempo determinado como : antes, durante, después, ahora, ayer, hoy,

mañana; con dos componentes principales . el orden y la duración donde se

establece el principio y final , siendo el niño consiente de estos componentes a

través de la realización de las actividades de movimiento.

Al respecto sostuvo Durivage (2005) la percepción temporal y el espacio

están íntimamente ligadas , que no se puede operar por separado, y con el tiempo

conforme el niño vaya madurando y pasando de una etapa o periodo a otro, esta

noción de relaciones espacio- temporales se irán formando en el pensamiento del

niño de manera más abstracta.

Variable: Lectoescritura

En la presente investigación se ha considerado algunas teorías sobre la

lectoescritura, siendo a continuación las siguientes:

Teorías psicolingüísticas relacionadas a la lectoescritura

El proceso encaminado al desarrollo de la lectoescritura se enmarca dentro de un

enfoque constructivista, con una perspectiva sociohistórico-cultural, donde se

considera la adquisición del lenguaje escrito como un proceso de construcción

social y cultural, por el cual el niño va construyendo tanto el lenguaje escrito como

el oral en interacción con los demás dentro de un contexto, y que el proceso de

enseñanza aprendizaje se da en situaciones comunicativas reales, significativas,

partiendo de los saberes previos de los niños, de sus inferencias, teniendo en

cuenta la zona de desarrollo próximo y llegar así al lenguaje escrito.

Por consiguiente, el proceso de esta capacidad como adquisición en el

fortalecimiento de la lectura y la escritura, es una tarea pedagógica de gran

importancia y responsabilidad, es así que la concepción de este aprendizaje en esta

investigación se sustenta en algunas teorías generales del aprendizaje de la

escritura y la lectura, entre ellas figuran la de la psicogenésis de la lengua escrita

de Emilia Ferreiro y Ana Teberosky (2005), y los aportes a la lectura de Isabel Solé

(2004).

33

Aportes de Emilia Ferreiro y Ana Teberosky a la escritura

La autora Ferreiros y Teberosky (2005), a través de sus investigaciones, mostraron

una visión actual de cómo el niño construye su lenguaje verbal cogiendo del

contexto, del cómo se habla a su alrededor, interpretándolo, realizando hipótesis,

ideas; que al ingresar al sistema educativo él ya posee, un sorprendente

conocimiento de sus lengua materna puestos en práctica en su continua

interrelaciones con los demás y que sabe diferenciar los fonemas distinguiendo

oralmente el sonido de las palabras, ”es un sujeto que aprende básicamente a

través de sus propias acciones sobre los objetos del mundo, y que construye sus

propias categorías de pensamiento al mismo tiempo que organiza sus mundo” (p.

29).

Las autoras tuvieron como referentes en sus estudios, la teoría Piagetiana,

puesto que, enseñar a leer y escribir pasa por un proceso de poner en contacto al

sujeto que aprende, es decir que asimila, con el material escrito y que estos

aprendizajes se acomodaran en sus estructuras cognitivas y le servirán para

obtener otros conocimientos .Es decir hay una acción del niño (que piensa,

compara, interpreta, formula hipótesis, etc.) con los textos que son asimilados,

aprendidos (obtención del conocimiento).

El interés de sus investigaciones residía en el proceso de construcción de la

escritura, teniendo como planteamiento de que el niño tiene un conocimiento y

manejo del habla, de la comunicación, poniendo de evidencia la escritura tal como

la ve, la entiende, del cómo realiza sus estrategias , sus hipótesis y que esta

capacidad de escribir no es igual que copiar o reproducir, sino que es producto de

una construcción activa.

Aportes de Isabel Solé a la lectura

Según esta autora Solé (2004) refirió que la enseñanza y el aprendizaje de la

comprensión lectora pasa por un proceso de construcción activa, es decir que el

lector , va adquiriendo un significado, un propósito de la lectura del texto, y a su

vez, va realizando una construcción propia a partir de los saberes previos que él

tenga sobre el texto. De la misma manera al leer hacemos una interpretación en

base a la utilidad , los objetivos, las intenciones y se podría decir aquí que el texto

34

cumple una función de instrumento de aprendizaje. También al leer el texto

ponemos en activación nuestros conocimientos previos relacionados a lo que

leemos , dándole así un significado.

También plantea, un modelo interactivo, donde el sujeto frente a un texto

realiza en un inicio una lectura global de lo que observa en ella (caratula, palabras,

título) de una constante interrogación, de formularse hipótesis, predicciones y de

controlar, de verificar, de regular este proceso mediante las estrategias de

comprensión y se atribuye al lector que debe de poseer, ciertos recursos como el

de dominar habilidades de decodificación que le permitan procesar la información,

de interpretarla, de comprenderla, además de tener ciertos conocimientos previos,

y por sobre todo tener un interés una motivación, un propósito, los cuales le

ayudarán a comprender el texto leído.

Nos expresó Solé (2004) que la lectura en la escuela parte de aprender a

leer comprendiendo lo que se lee, es decir leer no es decir las palabras, ni los

sonidos, leer es comprender. En el proceso de construcción de la lectura los

maestros juegan un papel importante, pues ellos cumplen una función de guía,

como modelo de lector experto; leyendo los textos con voz adecuada, modulándola,

regulando su proceso de comprensión al plantearse interrogantes, hipótesis sobre

lo que esta leyendo, para luego ser el maestro quién hace las preguntas para

facilitar la comprensión. Un aspecto esencial que nos refiere esta autora es que la

finalidad del maestro debe ser la de traspasar en forma progresiva las estrategias

de comprensión (antes, durante y después de la lectura) , para que el niño se

apropie de ellas , que sea autónomo de su propio proceso de comprensión.

Desarrollo de la lectoescritura

Los niños desde muy pequeños tienen la necesidad de comunicarse , de

expresarse y desde esta premisa en educación inicial , se considera este proceso

de leer y escribir desde un enfoque constructivista, donde los niños y niñas

aprenden en situaciones reales, significativas, en función de sus saberes previos,

de sus necesidades, intereses.

 Caballeros, Sazo y Gálvez (2014) afirmaron que los niños conocen varias

cosas acerca de la lectura mucho antes de aprenderlo formalmente y que sirven

35

como saberes previos para aprender a leer y escribir, donde los niños necesitan

ciertas habilidades como la conciencia fonológica que le sirven para manejar los

fonemas en las sílabas que los conllevarán a manejar y mejorar la lectura puesto

que mejorará la capacidad de deletrear; otra habilidad para comprender textos es

la fluidez y se desarrolla cuanto más prácticas de lectura tengan los niños y por

último la habilidad de comprender textos siendo esta un aprendizaje a lo largo de

toda la vida y que se logra con el desarrollo del vocabulario, con las interacciones

entre el lector y el texto y la enseñanza de estrategias de comprensión lectora por

parte de las maestras. Además nos dicen estos autores , que la escritura pasa por

diferentes fases que van desde reconocer la intencionalidad y significancia de un

texto y que luego el niño diferencia el dibujo y las letras que nos quieren decir algo

referente al dibujo en cuestión, luego reconocerán que las escrituras tienen

palabras que les corresponden un sonido determinado y, finalmente llegaran a la

fase de comprender el lenguaje escrito.

 Guarneros y Vega (2014) sotuvieron que los niños de entre tres y cinco años

pueden ya reconocer algunas letras y usos del lenguaje escrito , tienen una serie

de habilidades lingüísticas como la fonología, y se dice que los niños que tiene un

buen nivel de pensamiento operacional les es más fácil lograr habilidades

metalingüísticas como la lectura y escritura, así mismo el lenguaje oral y el escrito

se relacionan entre si , puesto que el desarrollo óptimo de este componente oral

como la fonología se ven en los resultados del lenguaje escrito, también el

desarrollo de la conciencia fonológica permite la adquisición de la lectura a través

de la pronunciación, segmentación de sílabas, memoria de palabras; otro

componente que mejora el desarrollo de la lectoescritura es el componente

semántico que se basa en el incremento de palabras nuevas a su vocabulario y

del conocimiento que tienen de las palabras; este componente esta también

estrechamente ligado con la comprensión de la lectura.

 Sobre este tema sostuvo Goodman (2003) para la enseñanza de la lectura y

la escritura se necesita ser competente en leer y escribir, y que esto se desarrolla

a través de una necesidad de comunicarse, de pensar simbólicamente y que surge

desde los hogares donde se dan situaciones y experiencias enriquecedoras,

entonces en las escuelas se debe tener en cuentas estos saberes que traen los

niños; además el lenguaje se va aprendiendo en el constante uso y en actividades

36

de lectoescritura es donde ellos aprenden el lenguaje escrito, jugando a leer y

escribir, a desarrollar estrategias, construyéndolo a partir de lo que los niños

conocen en ambientes de lectoescritura auténticos

 Nos expresó Solé (2004) que la construcción de la lectura y escritura

conlleva a enseñar a los niños que se debe partir de la premisa que este proceso

debe darse con el propósito de transmitir un mensaje, con un objetivo definido. Por

lo tanto para esta autora leer es “un proceso de interacción entre el lector y el texto,

proceso mediante el cual el primero intenta satisfacer obtener una información

pertinente para los objetivos que guían su lectura” (p. 17).Es decir según la autora

el lector tiene un propósito un fin definido por el cual lee un texto, y que a la vez, se

convierte en un instrumento de conocimiento y aprendizaje.

Cassany (2005) sostuvo que leer es ante todo comprender, cualquier tipo de

lectura: en voz alta, en silencio, despacio, y que lo importante es la significancia

que se construye a partir de su lectura.

Sobre la escritura Ferreiro y Teberosky (2005), nos refirió que “leer no es

descifrar un texto, escribir no es copiar” (p.29), por consiguiente para la autora leer

es comprender, saber que el lenguaje es un medio de comunicación, y que escribir

no es transcribir sino que es un medio para expresar gráficamente y comunicarse

a partir de la escritura sus emociones, sus creaciones , con una necesidad , con un

propósito.

En la presente investigación se ha tomado dos dimensiones, relacionadas al

desarrollo de la lectoescritura: comprensión de textos escritos y producción de

textos escritos basados en los estudios y aportes de Emilia Ferreiro, Ana Teberosky

y Daniel Cassany.

Comprensión de textos escritos

Este proceso de comprensión de textos escritos no es el resultado de una

decodificación de letras, ni de sonidos, es un resultado de una construcción

individual, de una habilidad metacognitiva , capaz de utilizar estrategias de

comprensión lectora, extrayendo los aspectos o partes más significativas para

llegar a la comprensión.

37

 Cassany (2005) dijo que uno de los aprendizajes más importantes que se

dan en la escuela es la lectura porque a través de ella conocemos y nos

informamos de todo y esta adquisición del código escrito favorece el desarrollo de

capacidades cognitivas de reflexión de optar por una postura personal frente a la

lectura del texto.

 Chaves, L, (2015) nos expreso que la lectura constituye una experiencia

personal, un acto que permite al niño vivir experiencias, emociones, ideas nuevas,

ser creativos y convertirse en un lector activo, nos dijo además que se debe

potenciar esta habilidad desde el hogar y luego fortalecerlo en las escuelas,

creando espacios y ambientes enriquecedores para convertir personas, con

hábitos lectores que los ayudarán a crecer y evolucionar.

 Para el desarrollo de esta habilidad de comprensión de textos se requiere la

combinación de diversas capacidades, de las cuales se tienen las siguientes:

Interpreta el material gráfico a partir de elementos del mundo escrito

 Según Ferreiro y Teberosky (2005) El niño realiza al “leer” diferenciaciones entre

los dibujos que observa y las letras que están escritas, donde él visualiza algunos

indicios que le transmiten los textos como: los colores, la forma de las letras, el

contexto; así también en su intento por apropiarse de la lectura realiza varias

hipótesis de cantidad de las letras, estás deben de tener como mínimo tres para

que diga algo y se pueda “leer”, así mismo las letras deben de ser diferentes entre

sí. Aquí también, los niños al coger diferentes tipos de textos (cuentos, tarjetas de

invitación, folletos, afiches, etc.) ellos realizan las mismas actividades que los

adultos: pasan las hojas moviéndolas desde el extremo derecho hacia la izquierda,

siguen con los ojos la orientación de direccionalidad y linealidad.

Recupera información de diversos textos escritos

El niño al observar la caratula de los textos y por medio de las interrogantes que se

les plantea, ellos realizan anticipaciones, recuerdan y relacionan con algo de su

experiencia, es decir, tienen algún conocimiento sobre la lectura.

38

Reorganiza información de diversos texto escritos

El desarrollo de esta capacidad, permite darnos cuenta si el niño está

comprendiendo lo que le leen, puesto que, aquí se invita a los niños a que digan

con sus propias palabras el contenido, las partes más importantes y lo que entendió

del texto, y puede ser mediante diversos lenguajes utilizando diversas formas de

representación y expresión para evocar aquello que comprendió como son: en

forma oral, a través de dibujos, representaciones plásticas, etc.

Infiere el significado de los textos escritos

El niño realiza inferencias a partir de sus conocimientos previos, de algunas pistas,

de algunas imágenes, de los títulos, que encuentra al leer; en todo momento el

lector realiza deducciones sobre lo que acontece en el texto.

 Cassany (2005) sostuvo que la inferencia es una habilidad importante para

que el alumno pueda comprender de manera autónoma, es atribuirle significado

coherente a partir del significado del contexto.

 Solé (2004) nos refirió que es necesario que el lector sea capaz de

relacionar y establecer todos los elementos del texto para así poder realizar

inferencias.

Producción de textos escritos

A respecto Ferreiro y Teberosky (2005) dijo que el lenguaje escrito es un medio una

necesidad de comunicar algo, usando todas las experiencias, saberes previos,

dándole sentido a la escritura partiendo de situaciones significativas, reales y

funcionales.

 Fons (2007), sostuvo que “las estrategias de producción del texto

únicamente se podrán desarrollar si el uso de este texto es real; si se crea, por

tanto, la necesidad de producir un texto adecuado a un objetivo concreto” (p. 31).

Es así, que para el niño la producción de un texto escrito, tiene como principal

objetivo transmitir algo: ideas, emociones, informaciones, teniendo así una

finalidad, un propósito real; en el nivel inicial se empieza por un dibujo y que luego

39

irán acompañados de trazos, garabatos ondulantes, para después hacerlo con los

signos convencionales.

Para el desarrollo de esta competencia se requiere la combinación de las

siguientes capacidades:

Demuestra dominio en la escritura

Sobre esto se sostuvo que:

la acción de escribir traduce todo su proceso complejo: a la vez que

exige el ajuste de las coordinaciones de grupos sinérgicos de la

totalidad del cuerpo, demanda, de manera directa, mayor precisión y

finura al brazo, mano y dedos debidamente orientados por la

vista.(Lora,1997,p.175)

 Por consiguiente, se señala la importancia e influencia de la tensión muscular

en el momento de escribir y que afectan o favorecen la escritura en cuanto a la

prehensión del lápiz en forma de trípode, los movimientos coordinados y la armonía

del tamaño de las letras, todo esto guiado por la vista; así como la forma de sentarse

con la espalda erguida en el proceso de la escritura.

Planifica la producción de diversos textos escritos

Los niños al incursionar en el mundo escrito deben tomar en cuenta estrategias,

organización de ideas, decisiones, finalidades y uso de sus producciones escritas.

Significa, pues, que se deben crear las situaciones, necesidades de comunicación

y contextos adecuados para movilizar al niño a producir un texto, donde con el

apoyo de la docente se dialogará con los niños, sobre el tipo de texto, las letras que

son convenientes: minúsculas o mayúsculas al empezar un escrito, la linealidad de

la escritura y luego a través del recojo oral de sus ideas se realizará la planificación,.

Textualiza sus ideas según las convenciones de la escritura

Las autoras Molinari y Corral (2008) mencionaron al respecto que los niños en su

proceso de producir textos, recurren a la relectura , a la revisión de todo lo escrito,

observando qué le falta escribir, adecuando al destinatario, al propósito, siendo

40

este proceso elemental para un desarrollo cabal de la capacidad de producción de

textos.

En esta capacidad, el niño transmite todas sus sensaciones, ideas, sus

propias expresiones plasmadas en producciones escritas, mencionando el

destinatario ¿A quién le va a escribir?, el propósito de sus escritura ¿Para qué lo

escribiremos? y con la estrategia el niño dicta la maestra escribe , la docente

escribe tal como lo expresan los niños con letra clara, del tamaño adecuado y

respetando los signos de puntuación.

Reflexiona sobre la forma, contenido y contexto de sus textos escritos

Para el desarrollo de esta capacidad, las docentes a través de preguntas como:

¿Qué hemos escrito? ¿Para qué hemos escrito?, etc. se va monitoreando el

proceso de producción, analizando las letras utilizadas, es decir releemos el texto

si el contenido, y la forma del tipo de texto es la correcta y si tiene el objetivo y la

finalidad de lo que habíamos planificado, para así corregir e ir mejorando nuestra

producción escrita.

De todo lo expuesto anteriormente, es nuestra fundamentación teórica de la

presente investigación.

1.4. Formulación del problema

1.4.1. Problema General

¿En qué medida el “modelo de psicomotricidad” mejora el desarrollo de la

lectoescritura en el nivel inicial la Red 17 Ugel 04, el año 2017?

1.4.2. Problemas Específicos:

 Problema Específico1

¿ En qué medida el “modelo de psicomotricidad” mejora el desarrollo de la

comprensión de textos escritos en el nivel inicial de la Red 17 Ugel 04?

41

Problema Específico 2

 ¿ En qué medida el “modelo de psicomotricidad” mejora el desarrollo de la

producción de textos escritos en el nivel inicial de la Red 17 Ugel 04?

 1.5. Justificación de estudio

1.5.1. Justificación Teórica

Según Lora (1997) dijo que: “la lectura es un proceso altamente complejo que

requiere de la maduración estructural del sujeto. Maduración que implica la

intervención equilibrada de la totalidad del ser: unidad psico-afectiva y socio

motora”.(p.279). Esto significa que para empezar con el proceso de la lectoescritura

debe entenderse que los niños y niñas deben de haber alcanzado una maduración

motora y afectiva, cuyo nivel depende de las actividades psicomotoras

significativas, para lograr las habilidades de leer y escribir, tiempo que abarca en

sobremanera en las edades de 3 hasta los 6 años, constituyéndose en garantía de

un aprendizaje que le servirá de herramienta para futuros aprendizajes. Por lo tanto,

es imprescindible que las que tienen esa enorme responsabilidad lo hagan cada

vez mejor; puesto que, el documento oficial que direcciona nuestro quehacer de

enseñanza- aprendizaje

El Diseño Curricular Nacional de la Educación Básica Regular (2009) con

respecto al nivel Inicial II Ciclo consideró: que el nivel inicial es el que sienta las

bases del desarrollo del niño en los aspectos cognitivos ,sociales y comunicativos,

lo cual le va a permitir prevenir el fracaso escolar; es así que este nivel es

importante en el desarrollo del alumno.

 De esta manera, se busca que esta investigación sirva como un aporte,

apoyo en la labor docente y a futuros investigadores.

1.5.2. Justificación práctica

En la actualidad en las escuelas se tiene un vago concepto sobre la importancia e

influencia de la psicomotricidad para el desarrollo de la lectoescritura; ya que en la

mayoría de las instituciones educativas, solo son percibidas como actividades

meramente memorísticas, mecánicas, así como; el cumplimiento de planas, de

grafías sin sentido alguno, descontextualizadas de su realidad, llevando a los niños

a futuros fracasos escolares ; pues serán estudiantes que no comprenderán lo que

leen y mucho menos realizarán producciones de textos significativos .

42

 Esta realidad se puede mejorar de alguna manera y ese es el fin de este

trabajo de investigación, porque es, de total importancia conocer el nivel de

maduración de los niños y niñas, es decir cuan preparados están en el desarrollo

de la lectoescritura; pues, esta tarea pedagógica es de suma responsabilidad y

que al ser detectado a tiempo se puede mejorar y elevar el nivel.

1.5.3. Justificación Metodológica

La importancia metodológica de la presente investigación radica en que se

utilizaron métodos, técnicas que respondieran a la presente investigación, así,

como también el instrumento fue de creación propia de acuerdo a la realidad de

nuestro contexto poblacional; donde se dimensiona a la lectoescritura en:

comprensión de textos escritos y producción de textos escritos, dicho instrumento

fue validado; esperando, luego ser usado en futuras investigaciones

1.6. Hipótesis

1.6.1 Hipótesis General

La propuesta del “modelo de psicomotricidad” mejora significativamente el

desarrollo de la lectoescritura en el nivel inicial la Red 17 Ugel 04.

1.6.2 Hipótesis específicas

Hipótesis específica 1

La propuesta del “modelo de psicomotricidad” mejora significativamente el

desarrollo de la comprensión de textos escritos en el nivel inicial de la Red 17 Ugel

04.

Hipótesis específica 2

La propuesta del “modelo de psicomotricidad” mejora significativamente el

desarrollo de la producción de textos escritos en el nivel inicial de la Red 17 Ugel

04.

43

1.7 Objetivos

1.7.1 Objetivo General:

Determinar la propuesta “modelo de psicomotricidad” mejora el desarrollo de la

lectoescritura en el nivel inicial de la Red 17 Ugel 04.

1.7.2 Objetivos específicos:

Objetivos específico 1

Determinar la propuesta “modelo de psicomotricidad” mejora el desarrollo de la

comprensión de textos escritos en el nivel inicial de la Red 17 Ugel 04.

 Objetivos específico 2

Determinar la propuesta “modelo de psicomotricidad” mejora el desarrollo de la

producción de textos escritos en el nivel inicial de la Red 17 Ugel 04.

II. Método

45

2.1. Diseño de investigación

Enfoque

Esta investigación se realizó desde un enfoque cuantitativo, siendo su corriente el

positivismo, y que para estudiar fenómenos sociales estas deben ser sometidas a

procesos medibles y cuantificables; es así que siguiendo este enfoque en nuestro

estudio de investigación, se ha desarrollado una secuencia, un plan, un proceso de

orden riguroso y estructurado; lo cual conllevará a definir de manera objetiva los

fenómenos investigados.

Tipo

Esta investigación según Carrasco (2008) fue aplicada, pues tuvo como propósito

investigar, para luego tomar acciones, produciendo cambios en el ámbito o sector

de la realidad; teniendo así la perspectiva de ampliar los conocimientos sobre los

temas de estudio basados en las teorías, con la intención de mejorar las estrategias

psicomotrices que conlleven a un desarrollo óptimo de la lectoescritura.

Método

 En la presente investigación se utilizó el método deductivo experimental, donde

se dice que el conocimiento científico empieza desde un problema; desde este

punto de vista del autor, deriva en nuestra investigación determinar la mejora en el

desarrollo de la lectoescritura con la aplicación del “modelo de psicomotricidad” en

estudiantes del nivel inicial, y que mediante la puesta a prueba de las hipótesis

permitirán una interpretación y explicación del tema de estudio y comprobar la

teoría.

Diseño

El diseño implica desarrollar una serie de estrategias a fin de obtener, establecer a

través de la prueba de la hipótesis una respuesta a nuestro problema de

investigación. La conceptualización de diseño según Sánchez y Reyes (2006) es

el esquema que se tiene que aplicar para relacionar y tomar control de las variables

investigadas.

46

 La investigación fue desarrollada con un diseño experimental, siendo su

subdiseño cuasi experimental

 El diagrama que corresponde a este sub diseño, con pre y post prueba en

dos grupos intactos es:

GE O1 X O2

 GC O1 - O2

Donde:

GE= Grupo experimental

GC= Grupo control

O1 = Pre test de entrada para ambos grupos

O2 = Post test de salida para ambos grupos

 X = Aplicación de “modelo de psicomotricidad”

 De acuerdo con Sánchez y Reyes (2006) la investigación es parte de los

diseños de investigaciones experimentales, puntualmente de los cuasi

experimentales, ya que se interviene deliberadamente al menos una variable

independiente, para medir su mejora en la variable dependiente.

 El objetivo del método experimental como refiere Kerlinger (1982) se basa

en dar respuestas a las preguntas formuladas en una investigación que requiere

controlar la varianza, comprobar en qué y hasta donde la varianza observada en

el desarrollo de la lectoescritura puede ser considerada al desarrollo de la

psicomotricidad.

47

2.2. Variables, operacionalización

En la presente investigación se tuvo dos variables, las que a continuación

pasamos a definirlas.

2.2.1. Variable : Psicomotricidad

Definición conceptual: Al respecto nos dijo este autor:

la actividad motriz es el punto de partida del desarrollo de la

inteligencia del niño. Durante el periodo sensoriomotor, se estructura

el universo práctico, en el que lo real se organiza y los mecanismos

intelectuales del niño construyen las categorías reales de la acción:

objeto permanente, espacio, tiempo y causalidad, las cuales son

susceptibles de adaptarse al medio. (Piaget, 2000, p. 112).

2.2.2. Lectoescritura

Definición conceptual

Con respecto a la escritura, nos refirió Ferreiro y Teberosky (1982), “leer no es

descifrar un texto, escribir no es copiar” (p. 29).

Sobre la lectura, nos dice Solé (2004),” leer es un proceso de interacción entre el

lector y el texto, proceso mediante el cual el primero intenta satisfacer obtener una

información pertinente para los objetivos que guían su lectura” (p.17).

Definición operacional

El instrumento que se aplicó fue una ficha de observación para estudiantes de 5

años de edad, con un total de 20 ítems.

Comprensión de textos escritos:

Cassany (2005) dijo que uno de los aprendizajes más importantes que se dan en

la escuela es la lectura porque a través de ella conocemos y nos informamos de

todo y esta adquisición del código escrito favorece el desarrollo de capacidades

48

cognitivas de reflexión de optar por una postura personal frente a la lectura del

texto.

Producción de textos escritos:

Nos dijo al respeto Ferreiro y Teberosky (2005) el lenguaje escrito es un medio una

necesidad de comunicar algo, usando todas las experiencias, saberes previos,

dándole sentido a la escritura partiendo de situaciones significativas, reales y

funcionales.

49

2.2.3. Operacionalización de variables

Tabla 1
Organización del programa estrategias psicomotrices

Contenido Estrategias Metodología Tiempo

El “modelo de psicomotricidad” consta
de 15 sesiones de actividades
relacionadas al desarrollo de la
lectoescritura.

Objetivo Central:

Desarrollo de la lectoescritura.

Resultados:

1. Desarrollo de la lectoescritura en la
comprensión de textos escritos

2. Desarrollo de la lectoescritura en la
producción de textos escritos

Se aplica el “modelo de
psicomotricidad” para el desarrollo
de la lectoescritura del nivel inicial.

Para el “modelo de psicomotricidad”
se realizan las siguientes
actividades:

Paso 1. Selección de las
actividades.

Paso 2: Realización de las
sesiones.

Grupo experimental:
Método activo

60 minutos.

2 sesiones por
semana: miércoles
y viernes.

50

Tabla 2
Operacionalización de la variable 2: Lectoescritura

Dimensiones Indicadores Ítems Escala de medición y
valores

Niveles y rangos

Dimensión 1

Comprensión de textos

escritos

Dimensión 2

Producción de textos

escritos

Interpreta el material gráfico a partir
de elementos del mundo escrito.

Recupera información de diversos
textos escritos.

Reorganiza información de diversos
textos escritos.

Infiere el significado de los textos
escritos.

Demuestra dominio en la escritura
Planifica la producción de diversos
textos escritos.

Textualiza sus ideas según las
convenciones de la escritura.

Reflexiona sobre la forma, contenido y
contexto de su textos escritos.

 Del 1 al 10

Del 11 al 20

Ordinal

0 = C (Baja)

1 = B (Moderada)

2 = A (Alta)

Inicio

0 - 19

Proceso

20 - 39

Inicio

40 - 60

51

2.3. Población, muestra

2.3.1. Población

Carrasco (2008), manifestó que la población son todos los elementos que están en

el contexto donde se va a dar el desarrollo de la investigación.

La población quedo conformada por 104 estudiantes de ambos sexos que

cursaban las aulas de 5 años de edad de las secciones :”verde”, ”lila”, ”amarilla” y

“verde limón” de la Red 17 de la Ugel 04 del distrito de Carabayllo, provincia de

Lima, departamento de Lima.

Los niños y niñas procedían de zonas de alrededores de la Institución

educativa, cuyas familias mayormente están dedicadas al trabajo independiente y

donde ambos padres trabajan dejando a sus hijos al cuidado de los abuelos o de

algunos familiares y muchas veces llegan a sus hogares en las noches

encontrando a sus hijos durmiendo, es así que entre los padres e hijos no hay

comunicación ni los momentos de lectura compartida con ellos, ni quién los motive

al hábito de la lectura y mucho menos a producir textos.

2.3.2. Muestra

Según Carrasco (2008), sostuvo sobre la muestra que “es una parte o fragmento

representativo de la población, cuyas características esenciales son las de ser

objetiva y reflejo fiel de ella, de tal manera que los resultados obtenidos en la

muestra puedan generalizarse a todos los elementos que conforman dicha

población” (p.327).

Siendo así para esta investigación una muestra no probabilista intencionada

puesto que, fueron seleccionadas según el criterio del investigador sin sujeción a

medición estadística, de acuerdo a lo sostenido por Carrasco (2008), quien dice

que “el investigador procede a seleccionar la muestra en forma intencional

eligiendo aquellos elementos que considera convenientes y cree que son los más

representativos” (p. 243).

52

Criterios de inclusión

Fueron considerados en la investigación :

Niños y niñas oficialmente matriculados en el 2017, de las secciones de 5 años de

la institución educativa Nº 359 “Mandilito Azul”.

Niños y niñas de las secciones de 5 años con asistencia regular, que les permitió

participar del 90% de la propuesta “modelo de psicomotricidad”.

Niños y niñas de las secciones de 5 años que rindieron las pruebas pre y post test.

Criterios de exclusión

Ser estudiante de la institución educativa en estudio, pero no pertenece al nivel

inicial de 5 años; ser estudiante del nivel inicial de la institución educativa de

estudio, pero no completo todos los ítems de la ficha de observación.

En el siguiente cuadro se observa la distribución de la muestra

Tabla 3
Distribución de estudiantes de la I.E.I. Nº359 “Mandilito Azul”
De 5 años – UGEL 04
Grupo Nº de

secciones
Secciones Número de

estudiantes

Control

Experimental

1
2
3
4

Amarilla
Lila
Verde Limón
Lila

25
27
27
25

 TOTAL 4 104
Nota: La fuente se obtuvo del SIAGIE-2017

2.4. Técnicas e instrumentos de recolección de datos, validez y fiabilidad

Según Diaz y Hernández (2002) consideran importante en la evaluación educativa

las técnicas, instrumentos y procedimientos que se utilizan en todas las actividades

educativas, donde se consideran las técnicas formales que siguen un proceso

desde la planificación y elaboración y se aplican en situaciones que exigen un

grado alto de control; estas técnicas son usadas en forma periódica o al finalizar un

ciclo completo de enseñanza y aprendizaje,

53

Instrumentos de observación del aprendizaje y desarrollo, son los más

utilizados en la evaluación escolar del nivel inicial, porque permite conocer y

también medir de forma objetiva la práctica educativa en el quehacer con los niños.

En lo expuesto como procedimiento de evaluación se empleó la técnica de

la observación, para recoger datos sobre el nivel de mejora en el desarrollo de la

lectoescritura con la aplicación del “modelo de psicomotricidad”.

2.4.1 Técnicas e instrumentos de recolección de datos

Instrumento

Se aplicó el instrumento de ficha de observación para determinar la mejora en el

nivel de lectoescritura con la aplicación del “modelo de psicomotricidad” en los

niños de 5 años de la institución educativa Nº359 “Mandilito azul” - Red 17- Ugel

04-Carabayllo.

La ficha de observación se caracteriza por su estructura que a través de

columnas favorecen la organización de los datos recogidos, con una lista de

indicadores de logro planteados, permiten establecer el nivel de logro de la

capacidades desarrolladas por los estudiantes. Este instrumento, de fácil aplicación

, evalúa el nivel de comprensión de textos escritos y producción de textos escritos

para estudiantes de 5 años.

La ficha de observación del desarrollo de la lectoescritura, fue elaborada a

partir del marco teórico. Este instrumento, de fácil aplicación , evalúa el nivel de

comprensión de textos escritos y producción de textos escritos para estudiantes de

5 años.

Ficha técnica del instrumento

Nombre instrumento: Ficha de Observación del Desarrollo de la Lectoescritura

para estudiantes de 5 años.

Elaborado por: Amelia Trinidad Vizurraga- 2017

54

Objetivo: Obtener información sobre el nivel de desarrollo de la lectoescritura en

niños de 5 años de la Institución educativa Inicial Nº359 “Mandilito Azul”

Red 17- Ugel 04- Carabayllo

Estructura: La ficha está compuesta por un texto y con un total de 20 ítems; las

cuales se clasifican en dos aspectos básicos para la lectoescritura:

comprensión de textos escritos con 11 ítems y producción de textos

escritos con 9 ítems.

Calificación: En cuanto al formato de respuesta, conta de niveles de logro :

inicio, proceso y logro cuyas calificaciones de puntuación van

desde 0,1,2 puntos respectivamente.

2.4.2 Validez y fiabilidad

Validez

Para Hernández, et, al. (2010) sostuvo que la validez que un instrumento debe de

tener, “se refiere al grado en que un instrumento realmente mide la variable que

pretende medir” (p. 201).

Para validar el contenido del instrumento se sometió a juicio de 5 expertos a través

de los siguientes criterios: pertinencia, relevancia, claridad. (Anexo 8).

Fiabilidad

La consistencia interna se estableció mediante el coeficiente alfa de Cronbach,

teniendo como escalas lo siguiente:

 - Coeficiente alfa > 0.9 es excelente

- Coeficiente alfa > 0.8 es bueno

- Coeficiente alfa > 0.7 es aceptable

- Coeficiente alfa > 0.6 es cuestionable

- Coeficiente alfa > 0.5 es pobre

- Coeficiente alfa < 0.5 es inaceptable

Los datos que se aprecia a continuación indican que para los 20 ítems del

instrumento Desarrollo de la lectoescritura, se obtuvo el estadístico Alfa de

Cronbach entre 0,980 y 0,983 si se suprime algún elemento.

55

Tabla 4
Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

0,981 20

Dado el valor del coeficiente de consistencia interna Alfa de Cronbach es 0,981;

cuyo valor es mayor que 0,900; el instrumento es catalogado como excelente en

esta prueba; por tanto, es confiable su aplicación.

2.5 Métodos de análisis de datos

Fase descriptiva

La presente investigación tuvo como objetivo :determinar la propuesta “modelo de

psicomotricidad” mejora el desarrollo de la lectoescritura en el nivel inicial de la Red

17 Ugel 04.

 El tipo de investigación fue aplicada, teniendo un diseño experimental de tipo

cuasi experimental con un enfoque cuantitativo. La muestra fue no probabilística

compuesta por 104 niños y niñas divididos en dos grupos : experimental y control

de la Institución educativa inicial “Mandilito Azul” Nº 359. Tungasuca- Carabayllo.

El “modelo de psicomotricidad” se concreto en sesiones de aprendizaje, bajo la

propuesta metodológica de Josefa Lora (1991). La técnica que se utilizó para medir

la mejora en el desarrollo de la lectoescritura fue la observación y el instrumento

de recolección de datos fue la ficha de observación aplicado a los estudiantes.

Para la validez de los instrumentos se utilizó el juicio de expertos y para la

confiabilidad del instrumento se utilizó el coeficiente Alfa de Cronbach que

determinó que el instrumento es catalogado como excelente con un 0,981 de

confiabilidad, por tanto es confiable su aplicación,

 Se utilizó la prueba estadística de U de Mann-Whitney, donde se obtuvo

resultados significativos para el grupo experimental donde el p valor fue 0,000;

mientras que para el grupo control este presentó un valor de 0,172 ;lo que demostró

que la aplicación de este modelo tiene efectos positivos en la mejora del desarrollo

de la lectoescritura.

56

(1) Palabras clave: psicomotricidad, lectoescritura, educación inicial.Se tabuló

los datos, colocándolos en una base de datos.

(2) Se analizaron e interpretaron ambos grupos de datos

(3) Los resultados se presentaron en tablas de frecuencias y figuras

estadísticas en relación de la naturaleza y la cantidad de la información

contenida.

Fase inferencial

(1) No se necesitó ninguna prueba de normalidad, puesto que las variables

son cualitativas y sus datos no presentaron distribución normal.

(2) Se trabajó a un nivel de confianza del 95% y con una significancia (α) de

0,05, para realizar las inferencias.

(3) Se utilizó la prueba U de Mann Whitney para comprobar la hipótesis y

determinar la mejora en el nivel sobre la variable Lectoescritura.

2.6 Aspectos éticos

Se buscó el cumplimiento de los principios éticos de autonomía, de beneficencia y

de justicia.

El principio de autonomía se determinó que en el contexto de la investigación

lo principal esta en los valores, criterios y preferencias de los que se involucran en

el estudio. Se le brindó los alcances suficientes para que asuman una decisión

razonada sobre los posibles beneficios y costos de su participación sin ningún tipo

de abuso.

El principio de no maleficencia obligó a no dañar a los otros anteponiendo el

beneficio.

El principio de beneficencia se refiere al resultado que se deriva de su

participación y a las implicancias a los que se somete en relación con el beneficio

social, de la investigación.

57

El principio de justicia exigió el derecho a un trato de equidad, a la privacidad,

anonimato y confidencialidad.

III. Resultados

59

3.1. Descripción de resultados

3.1.1. Desarrollo de la lectoescritura

Tabla 5
Desarrollo de la lectoescritura en los niños de la Red 17 UGEL 04

 Prueba Inicial Prueba final

 Grupo
Experimental

Grupo
Control

Grupo
Experimental

Grupo
Control

Inicio 90,4% 88,5% 7,7% 80,8%
Proceso 9,6% 11,5% 92,3% 19,2%
Total 100,0% 100,0% 100,0% 100,0%

Figura 1, Desarrollo de la lectoescritura

De los datos consignados en la tabla 1 y expresados en la figura 1, se puede

observar que, en la prueba inicial en ambos grupos la mayoría de los participantes

se ubicó el nivel inicio en el desarrollo de la lecto escritura; mientras que en la

prueba final, luego del uso de las estrategias psicomotrices del “modelo de

psicomotricidad” en el grupo experimental sólo el 7,7% permaneció en el mismo

nivel, mientras que el resto se ubicó en el nivel proceso, experimentando mejoría.

En cuanto al grupo control, hubo un descenso en el número de alumnos que se

ubicaron en el grupo inicio, aún que este no fue en la misma proporción que en el

grupo experimental.

60

3.1.2. Dimensiones del desarrollo de la lectoescritura

Comprensión de textos escritos

Tabla 6:
Comprensión de textos escritos en los niños de la Red 17 UGEL 04

 Prueba Inicial Prueba final

 Grupo
Experimental

Grupo
Control

Grupo
Experimental

Grupo
Control

Inicio 84,6% 88,5% 9,6% 73,1%
Proceso 15,4% 11,5% 90,4% 26,9%
Total 100,0% 100,0% 100,0% 100,0%

Figura 2: Comprensión de textos escritos

De los datos consignados en la tabla 2 y expresados en la figura 2, se puede

observar que, en la prueba inicial en ambos grupos la mayoría de los participantes

se ubicó el nivel inicio en la comprensión de textos escritos; mientras que en la

prueba final, luego del uso de las estrategias psicomotrices con el “modelo de

psicomotricidad” en el grupo experimental sólo el 9,6% permaneció en el mismo

nivel, mientras que el resto se ubicó en el nivel proceso, experimentando mejoría.

En cuanto al grupo control, hubo un descenso en el número de alumnos que se

61

ubicaron en el grupo inicio, aún que este no fue en la misma proporción que en el

grupo experimental.

Producción de textos escritos

Tabla 7:
Producción de textos escritos en los niños de la Red 17 UGEL 04

 Prueba Inicial Prueba final

 Grupo
Experimental

Grupo
Control

Grupo
Experimental

Grupo
Control

Inicio 86,5% 76,9% 11,5% 63,5%
Proceso 13,5% 23,1% 88,5% 36,5%
Total 100,0% 100,0% 100,0% 100,0%

Figura 3: Producción de textos escritos

De los datos consignados en la tabla 3 y expresados en la figura 3, se puede

observar que, en la prueba inicial en ambos grupos la mayoría de los participantes

se ubicó el nivel inicio en la producción de textos escritos; mientras que en la prueba

final, luego del uso de las estrategias psicomotrices con el “modelo de

psicomotricidad” en el grupo experimental sólo el 11,5% permaneció en el mismo

nivel, mientras que el resto se ubicó en el nivel proceso, experimentando mejoría.

En cuanto al grupo control, hubo un descenso en el número de alumnos que se

62

ubicaron en el grupo inicio, aún que este no fue en la misma proporción que en el

grupo experimental.

3.2. Análisis estadístico

3.2.1. Prueba de hipótesis general

Ho: Con la aplicación del “modelo de psicomotricidad” no mejora significativamente el

nivel de lectoescritura en el nivel inicial de la Red 17 UGEL 04.

Ha: Con la aplicación del “modelo de psicomotricidad” mejora significativamente el

nivel de lectoescritura en el nivel inicial de la Red 17 UGEL 04.

Nivel de significancia:

α = 0,05  5%

Regla de decisión:

 ≥ α → no se rechaza Ho;  < α → se rechaza Ho

Prueba estadística: U de Mann - Whitney

Tabla 8:
Rangos

Desarrollo de la
lectoescritura Prueba N

Rango
promedio

Suma de
rangos

Grupo experimental Inicial 52 28,98 1507,00

Final 52 76,02 3953,00

Total 104

Grupo control Inicial 52 48,43 2518,50

Final 52 56,57 2941,50

Total 104

De los datos consignados en la tabla 4, respecto al desarrollo de la lecto escritura

se puede observar que existen diferencias positivas entre los rangos promedios en

favor de la prueba final en ambos grupos; aunque se observa que las diferencias

sean mayores en el grupo experimental.

63

Tabla 9:
Estadísticos de pruebaa

Desarrollo de la lecto

escritura - GE
Desarrollo de la lecto

escritura - GC

U de Mann-Whitney 188,500 1143,000
Sig. asintótica (bilateral) 0,000 0,172

a. Variable de agrupación: Prueba

De los datos de la tabla 5, respecto al desarrollo de la lecto escritura para el valor

del estadístico U de Mann-Whitney se observa que para el grupo experimental el p

valor fue 0,000; mientras que para el grupo control este presenta un valor de 0,172.

Decisión estadística:

Ante los resultados obtenidos se decidió rechazar la hipótesis nula, dado que la

significancia hallada indicó que existen las evidencias estadísticas suficientes de

que los resultados no fueron producto del azar, sino que dependieron de la

interacción entre las variables, es decir, con la aplicación del “modelo de

psicomotricidad” mejora significativamente el nivel de lectoescritura en el nivel

inicial de la Red 17 UGEL 04.

3.2.2. Prueba de hipótesis especificas

Hipótesis específica 1

Ho: Con la aplicación del “modelo de psicomotricidad” no mejora significativamente

el nivel de comprensión de textos escritos en el nivel inicial de la Red 17 UGEL 04.

Ha: Con la aplicación del “modelo de psicomotricidad” mejora significativamente el

nivel de comprensión de textos escritos en el nivel inicial de la Red 17 UGEL 04.

Nivel de significancia:

α = 0,05  5%

Regla de decisión:

 ≥ α → no se rechaza Ho;  < α → se rechaza Ho

Prueba estadística: U de Mann - Whitney

64

Tabla 10:
Rangos

Comprensión de textos
escritos Prueba N

Rango
promedio

Suma de
rangos

Grupo experimental Inicial 52 30,13 1566,50

Final 52 74,88 3893,50

Total 104

Grupo control Inicial 52 48,48 2521,00

Final 52 56,52 2939,00

Total 104

De los datos consignados en la tabla 6, respecto a la comprensión de textos

escritos, se puede observar que existen diferencias positivas entre los rangos

promedios en favor de la prueba final en ambos grupos; aunque se observa que las

diferencias sean mayores en el grupo experimental.

Tabla 11:
Estadísticos de prueba a

Desarrollo de la lecto
escritura - GE

Desarrollo de la lecto
escritura - GC

U de Mann-Whitney 129,000 1140,500
Sig. asintótica (bilateral) 0,000 0,168

a. Variable de agrupación: Prueba

De los datos de la tabla 7, respecto a la comprensión de textos escritos, para el

valor del estadístico U de Mann-Whitney se observa que para el grupo experimental

el p valor fue 0,000; mientras que para el grupo control este presenta un valor de

0,168

Decisión estadística:

Ante los resultados obtenidos se decidió rechazar la hipótesis nula, dado que la

significancia hallada indicó que existen las evidencias estadísticas suficientes de

que los resultados no fueron producto del azar, sino que dependieron de la

interacción entre las variables, es decir, Con la aplicación del “modelo de

psicomotricidad” mejora significativamente el nivel de comprensión de textos

escritos en el nivel inicial de la Red 17 UGEL 04.

65

Hipótesis específica 2

Ho: Con la aplicación del “modelo de psicomotricidad” no mejora significativamente

el nivel de producción de textos escritos en el nivel inicial de la Red 17 UGEL 04.

Ha: Con la aplicación del “modelo de psicomotricidad” mejora significativamente el

nivel de producción de textos escritos en el nivel inicial de la Red 17 UGEL 04.

Nivel de significancia:

α = 0,05  5%

Regla de decisión:

 ≥ α → no se rechaza Ho;  < α → se rechaza Ho

Prueba estadística: U de Mann - Whitney

Tabla 12:
Rangos

Producción de textos
escritos Prueba N

Rango
promedio

Suma de
rangos

Grupo experimental Inicial 52 30,57 1589,50

Final 52 74,43 3870,50

Total 104

Grupo control Inicial 52 48,62 2528,00

Final 52 56,38 2932,00

Total 104

De los datos consignados en la tabla 8, respecto a la producción de textos escritos

se puede observar que existen diferencias positivas entre los rangos promedios en

favor de la prueba final en ambos grupos; aunque se observa que las diferencias

sean mayores en el grupo experimental.

Tabla 13:
Estadísticos de pruebaa

Desarrollo de la lecto

escritura - GE
Desarrollo de la lecto

escritura - GC

U de Mann-Whitney 211,500 1150,000
Sig. asintótica (bilateral) 0,000 0,186

a. Variable de agrupación: Prueba

66

De los datos de la tabla 9, respecto a la producción de textos escritos, para el valor

del estadístico U de Mann-Whitney se observa que para el grupo experimental el p

valor fue 0,000; mientras que para el grupo control este presenta un valor de 0,186.

Decisión estadística:

Ante los resultados obtenidos se decidió rechazar la hipótesis nula, dado que la

significancia hallada indicó que existen las evidencias estadísticas suficientes de

que los resultados no fueron producto del azar, sino que dependieron de la

interacción entre las variables, es decir, con la aplicación del “modelo de

psicomotricidad” mejora significativamente el nivel de producción de textos escritos

en el nivel inicial de la Red 17 UGEL 04.

IV. Discusión

De los resultados obtenidos se puede verificar que la aplicación del “modelo de

psicomotricidad” fueron significativos para la mejora del desarrollo de la

Lectoescritura en los niños y niñas del nivel inicial de la Institución Educativa

“Mandilito Azul” Nº 359 de la Red 17- Ugel 04.

Sobre la comprensión de textos escritos se puede precisar que la aplicación

del “modelo de psicomotricidad” fueron significativos para la mejora del desarrollo

de esta dimensión en sus capacidades de interpretar el material gráfico: imágenes

y letras, reorganizar la información de diversos tipos de textos, además de mejorar

a nivel inferencial, teniendo coincidencia con lo expuesto por Ramos y Valderrama

(2012) en su estudio de investigación a través del desarrollo de talleres de

psicomotricidad “Me muevo y aprendo” permitió el incremento de su lenguaje oral

y de comprensión , tal como lo indica Lora (1997) quien da sustento a este tipo de

metodología diseñadas para favorecer a través de las sesiones psicomotrices,

habilidades de lectura y escritura.

En cuanto a la producción de textos escritos se puede señalar que la

aplicación del “modelo de psicomotricidad” fueron significativos para la mejora del

desarrollo de esta dimensión en sus capacidades de: mantener una postura

adecuada al coger un lápiz y escribir, realizando movimientos coordinados,

escribiendo de derecha a izquierda, desarrollando sus ideas para producir un texto;

resultados que se ven confirmados con lo obtenido con las investigaciones

realizadas por Álvarez y Laurencio (2015) quienes tuvieron que demostrar la

relación que hay entre la psicomotricidad y la escritura en el nivel inicial, llegando a

la conclusión que los datos generales arrojaron buenos resultados llegando al nivel

logrado con respecto a la escritura, teniendo presente que esos mismos niños

presentan un buen nivel de psicomotricidad; nos dice Ferreiro y Teberosky (2005)

que para el niño la producción de un texto escrito, tiene como principal objetivo

transmitir algo, ideas emociones, teniendo una finalidad, empezando por un dibujo

que luego irá acompañado de trazos, garabatos ondulantes para después hacerlo

con los signos convencionales.

Así mismo de los hallazgos encontrados en la presente investigación corrobora lo

planteado por Soler (2016), puesto que coincide en afirmar que es importante

proponer y diseñar programas de intervención para superar dificultades escriturales

a través del fortalecimiento y retroalimentación de la coordinación, la estructuración

del esquema corporal, el control tónico; reafirmando nuestra investigación en

cuanto a los resultados con la aplicación del “modelo de psicomotricidad” donde el

grupo experimental llegó en nivel proceso con un 92,3% en cuanto al logrado por

el grupo control llegando sólo al 19,2% observándose claramente una mejoría. Lo

que coincide y refuerza lo establecido por Méndez y Gonzales (2011) puesto que

es responsabilidad de las docentes cambiar algunas formas de enseñar, de

adecuar, contextualizar, bajo la mirada de una necesidad de los estudiantes de

ser participes activos, y constructores de su propio aprendizaje.

 Igualmente en la investigación que realizó Muñoz (2012) sobre un estudio

relacional entre motricidad y lectoescritura, recomendó que desde las escuelas se

debe fomentar un correcto desarrollo realizando todo tipo de actividades motrices

para mejorar así la lectoescritura; lo que se asemeja con los resultados encontrados

en nuestra investigación , donde a través de una serie de actividades psicomotrices

se logró elevar y mejorar el nivel de desarrollo de la lectoescritura en el grupo

experimental con una diferencia de 19,45 al logrado por el grupo control; lo que

coincide por lo dicho con Pérez (2004) quien dijo que la psicomotricidad favorece a

los niños y niñas, pues al practicarlas los llevan a desarrollar el aspecto cognitivo,

además la adquisición de la maduración motriz e intelectual.

 De igual manera en la investigación que realizó Rosario (2012) para

comprobar la influencia de la lateralidad y la motricidad en la escritura , encontró

que existe correlación entre ambas variables y por ello recomendó una propuesta

de intervención motriz. Como señala Lora (1997) existen habilidades motoras que

son requisitos para la escritura. Esto coincide con los resultados que se obtuvieron

en el grupo experimental el cual incremento el desarrollo de la lectoescritura

considerablemente, después de la aplicación del “modelo de psicomotricidad”.

V. Conclusiones

71

Primera:

Los resultados presentados en la tabla 4 de la prueba de U de Mann-Whitney,

permitió determinar que la aplicación del “modelo de psicomotricidad” tuvo una

mejora positiva en el desarrollo de la lectoescritura en los estudiantes del nivel

inicial seleccionados, permitiendo conocer que el rango promedio del grupo

experimental fue mayor en 19,45 al logrado por el grupo control, hallándose una

significancia de 0,000 en los resultados del postest, ello evidenció que el efecto

positivo se debió a la aplicación del “modelo de psicomotricidad” por lo que se

rechazó Ho, considerándose que la hipótesis de investigación planteada fue válida.

Segunda:

De los datos obtenidos en las tablas 6 y 7, respecto a la comprensión de textos

escritos, se puede observar que existen diferencias positivas entre los rangos

promedios en favor de la prueba final en ambos grupos, siendo el valor estadístico

U de Mann-Whitney para el grupo experimental el p valor de 0,000 mientras que

para el grupo control este presenta un valor de 0,168.

Tercera

De los datos obtenidos en las tablas 8 y 9, respecto a la producción de textos

escritos, se puede observar que existen diferencias positivas entre los rangos

promedios en favor de la prueba final en ambos grupos, siendo el valor estadístico

U de Mann-Whitney para el grupo experimental el p valor de 0,000 mientras que

para el grupo control este presenta un valor de 0,186.

General

De acuerdo a las conclusiones precedentes, las cuales confirman que existió

deferencias significativas en el desarrollo de la lectoescritura y tomando en cuenta

que mediante la prueba de U de Mann Whitney se confirmó que el desarrollo

logrado en el grupo experimental fue significativamente superior al grupo control

con respecto a la prueba final, se concluye que : La aplicación del “modelo de

psicomotricidad mejoro el nivel del desarrollo de la Lectoescritura en los niños del

nivel inicial de la Red 17 Ugel 04.

VI. Recomendaciones

73

Concluida la aplicación de la propuesta del “modelo de psicomotricidad” diseñada

para esta investigación y después de su respectiva evaluación se recomienda :

Primera

Se recomienda a los Directivos de las instituciones educativas aplicar las

estrategias del “modelo de psicomotricidad” en todas las I.E.I. de la jurisdicción de

la Red 17 Ugel 04 ; a fin de prevenir dificultades en el desarrollo de la lectoescritura.

Segunda

Se recomienda sensibilizar a las docentes del nivel inicial de la red 17 Ugel 04,

sobre la importancia de la psicomotricidad, a través de capacitaciones en las

cuales se debe proponer actividades, estrategias, que contribuyan desde el campo

de la psicomotricidad al desarrollo de la conciencia corporal, de las relaciones

espaciales y de la coordinación sensoperceptual , para así lograr un mejor

desarrollo de la lectoescritura.

Tercera

Se recomienda a las docentes de aula del nivel inicial de la red 17 Ugel 04,

planificar horas exclusivas, para dedicarlas a actividades con la secuencia

metodológica del “modelo de psicomotricidad” permitiendo al niño vivenciar su

cuerpo, el espacio y relacionarse con los objetos y con los demás.

Cuarta

 Se recomienda evaluar permanentemente a los niños y niñas a fin de diagnosticar

e identificar el nivel de desarrollo de lectoescritura en el que se encuentran, para

así realizar la aplicación de las estrategias del “modelo de psicomotricidad” para

revertir los resultados y puedan mejorar su nivel.

VII. Referencias

75

Aguilar, A., Llamas, F., y López, V. (2015) Aportaciones para la educación

psicomotriz, aprendizajes lectoescritores y la asimilación del esquema

corporal en niños de 5 años. Revista electrónica de investigación Docencia

Creativa, 4 (33), 219-227. Recuperado de

http://hdl.handle.net/10481/372483724837.

Aguinaga, E. (2012). Desarrollo psicomotor en estudiantes de 4 años de una

Institución educativa Inicial de Carmen de la Legua y Reynoso (

Maestría).Universidad USIL.

Álvarez, C., y Laurencio M. (2015). La psicomotricidad y el desarrollo de la escritura

en el nivel inicial de la Institución Educativa Mi nuevo mundo del distrito de

Comas. (Doctoral). Universidad César Vallejo.

Ángels, A. (2007). La educación psicomotriz (3-8 años).Barcelona: Graó.

Berruezo, P. (2004).El cuerpo, eje y contenido de la psicomotricidad. Madrid-

España: Revista iberoamericana de psicomotricidad y técnicas corporales.

Caballero, M., Sazo, E., Gálvez, J. (2014). El aprendizaje de la lectura y escritura

en los primeros años de escolaridad: experiencias exitosa .Revista

Interamericana de Psicología, 48(2), 212-222. Recuperado de

http://www.redalyc.org/articulo.oa?id=28437146008.

Carrasco, S. (2008). Metodología de la Investigación Científica. Lima-Perú: San

Marcos.

Cassany, D. (2005).Enseñar lengua. Barcelona-España: Graó.

Chaves, L, (2015). Estrategias para el fomento a la lectura : ideas y

recomendaciones para la ejecución de talleres de animación lectora. Portal

de Revistas Académicas, 5 (2), 2-15.

https://doi.org/10.15517/eci.v5i2.19605.

Cole, M., Vera, J. Scribner, S. (2000). Lev Vigotski- El desarrollo de los procesos

psicológicos superiores. interacción entre aprendizaje y desarrollo.

Barcelona -España :Crítica.

76

Condemarín, M.(1989). Madurez escolar : manual de evaluación y desarrollo de las

funciones básicas para el aprendizaje escolar 5º Edición. Madrid-España:

Cepe.

Consejo Nacional de Educación. (2017). Proyecto Educativo Nacional. Lima-Perú:

Minedu.

Diaz, F., y Hernández, G. (2002). Estrategias docentes para un aprendizaje

significativo: una interpretación constructivista. México: McGraw Hill.

Diseño Curricular Nacional. (2009). Propuesta Pedagógica de Educación Inicial.

Lima-Perú: Minedu.

Domingo, Q. (1990). Psicomotricidad. Madrid- España: Seco Olea.

Durivage, J. (2005). Educación y psicomotricidad. México: Trillas.

Ferreiro E., y Teberosky A. (2005). Los sistemas de escritura en el desarrollo del

niño. Madrid: Siglo XXI.

García, M. (2013).Desarrollo la investigación Evaluación del desarrollo psicomotor

asociado al logro de aprendizaje en niños de educación inicial. (Maestría)

UNMS.

Gastiaburú F. (2012).Programa juego, comprendo y aprendo para el desarrollo

psicomotor de niños de 3 años de una I.E. del Callao (Maestría).

Goodman, K. (2003).El aprendizaje y la lectura y la enseñanza de la lectura y la

escritura. Enunciación, 8 (1),1-22. doi.org/10.14483/issn.2248-6798.

Guarneros, E., Vega, L. (2014). Habilidades lingüísticas orales y escritas para la

lectura y escritura en niños preescolar. Avances en Psicología

Latinoamericana, 32 (1), 21-35. dx.doi.org/10.12804/apl32.1.2014.02.

Hernández, R., Fernández, C., y Baptista P. (2014) Metodología de la

investigación.6º Ed. México: Mc Graw Hill.

77

Kerlinger, FN. (1979).Enfoque conceptual de la investigación del comportamiento.

México, D.F. Nueva Editorial Interamericana.

 Maganto, C., y Cruz, S. (2004). Manual de psicología infantil: aspectos evolutivos

y educativos. Madrid: Biblioteca Nueva.

Lora , J. (1997). De la vivencia corporal a la comunicación oral y escrita. Lima- Perú:

Optimice.

Maganto, C. y Cruz, S. (2004). Psicología infantil: aspectos clínicos evolutivos y

educativos. Madrid: Biblioteca Nueva.

Meece, J. (2001). Desarrollo del niño y del adolescente compendio para

educadores. México: MC Graw Hill.

Méndez, M., y Gonzales, R.(2011). Escalas de estrategias docentes para

aprendizajes significativos : diseño y evaluación de sus propiedades

psicomotrices. Actualidades Investigativas en Educación,11(3),1-39.

doi.org/10.1551/aei.v11i3.10217.pdf.

Ministerio de Educación. (2009). Currículo nacional de educación básica regular

.Lima-Perú: Minedu.

Molinari, C. y Corral, A. (2008). La escritura en la alfabetización inicial. La Plata:

Dirección General de Educación de la provincia de Buenos Aires.

Monserrat, F.(2007). Leer y escribir para vivir .Barcelona: Graó.

Muñoz, N. (2012). Estudio sobre Motricidad, Lectoescritura y Aprendizaje de los

Alumnos de 1º Ciclo de E.P. del CEIP El Grau de Valencia. (Maestría).

Universidad internacional de la Rioja. España.

Pérez, A. (2011). La motricidad fina y su incidencia en el proceso de preescritura

de los niños y niñas de primer año de Educación Básica de la Escuela

“Yolanda medina Mena” (Maestría). Universidad de Ambato. Ecuador.

Piaget, J. (2000). La construcción de lo real en el niño. Barcelona: Crítica.

78

Piaget, J.(1991).Seis estudios de psicología. Barcelona: Labor.

Pisa. (2015). Programme for international student assessment. Paris: Ocde.

Ramos J. y Valderrama V. (2012). Efectos del Taller de psicomotricidad "Me muevo

y aprendo" (Maestría).Universidad César Vallejo. Lima-Perú.

Rosario, D. (2012). Influencia de la lateralidad y motricidad en la escritura en niños

de 2º de educación Primaria, Programa de Intervención (Maestría).

Universidad Internacional de la Rioja. España.

Sáez, G. (2017). Evaluación psicomotora en escolares. Revista de Investigación en

Logopedia,1(1), 89-106. doi.org/10.29035/ucmaule.52.61.

Sánchez, C., y Reyes, C. (2006). Metodología y diseño de la investigación científica.

Lima- Perú: San Marcos.

Sepúlveda (2011) . El aprendizaje inicial de la escritura de textos como (re)escritura

(Doctoral) Universidad de Barcelona. España.

Solé, I. (2004).Estrategias de lectura. 15ª Edición. Barcelona-España: Graó.

Soler, A. (2016). La Conciencia Corporal y su Influencia en el Proceso Grafomotor

y los Problemas en la Escritura.(Maestría).Universidad Libre en Bogotá.

Colombia.

Valderrama, S. (2015). Pasos para elaborar proyectos de investigación. Lima- Perú:

San Marcos.

Wallon, H. (1965). l' enfant Turbulent. Paris :Alcan.

Zapata, O. (1991). La Psicomotricidad y el niño. Lima-Perú :Trillas.

ANEXOS

MATRIZ DE CONSISTENCIA
Título: Propuesta “modelo de psicomotricidad” para mejorar desarrollo lectoescritura del nivel inicial RED-17 UGEL-04
Autora: Amelia Alejandrina Trinidad Vizurraga

Problemas Objetivos Hipótesis Variables e indicadores

Problema
General:
Problema
General:
¿ En qué medida
el “modelo de
psicomotricidad”
mejora el
desarrollo de la
lectoescritura en
el nivel inicial la
Red 17 Ugel 04, el
año 2017?

Problemas
Específicos:

¿En qué medida
el “modelo de
psicomotricidad”
mejora el
desarrollo de la
comprensión de
textos escritos en
el nivel inicial
 de la Red 17 Ugel
04?

¿ En qué medida
el “modelo de

Objetivo
General:
Determinar la
propuesta
“modelo de
psicomotricidad”
mejora el
desarrollo de la
lectoescritura en
el nivel inicial de
la Red 17 Ugel
04.

Objetivos
Específicos:

Determinar la
propuesta
“modelo de
psicomotricidad”
mejora el
desarrollo de la
comprensión de
textos escritos
en el nivel inicial
de la Red 17
Ugel 04.

Hipótesis
General
La propuesta del
“modelo de
psicomotricidad”
mejora
significativamente
el desarrollo de la
lectoescritura en
el nivel inicial la
Red 17 Ugel 04.

Hipótesis
específicas

La propuesta del
“modelo de
psicomotricidad”
mejora
significativamente
el desarrollo de la
comprensión de
textos escritos en
el nivel inicial la
Red 17 Ugel 04.

Variable 1: Psicomotricidad

Dimensiones Indicadores Ítems Técnicas de
evaluación

Logros

Coordinación
senso-
perceptual-
motor

Relaciones
espaciales

Percepción
temporal

Identifica,
explora, percibe,
dice y usa las
partes gruesas y
finas

Identifica,
discrimina, y,
maneja nociones
espaciales:
dentro-fuera,
cerca-lejos
,arriba-abajo

Vivencia
nociones
temporales :
rápido- lento ,
mucho tiempo –
poco tiempo.

1,2,3,4,5,6

7,8,9,10,11,12,13

14,15,16,17,18,19,20

Observación
directa
registrándose
en fichas

No lo hace o
tiene muchas
dificultades
para ello (1).

Lo hace con
alguna
dificultad (2).

Lo hace bien
(3).

psicomotricidad
permite mejorar el
desarrollo de la
producción de
textos escritos en
el nivel inicial de la
Red 17 Ugel 04?

Determinar la
propuesta
“modelo de
psicomotricidad”
mejora el
desarrollo de la
producción de
textos escritos
en el nivel inicial
de la Red 17
Ugel 04.

La propuesta del
“modelo de
psicomotricidad”
mejora
significativamente
el desarrollo de la
producción de
textos escritos en
el nivel inicial la
Red 17 Ugel 04.

Variable 2 : Lectoescritura

Dimensiones Indicadores Ítems Escala de
medición

Niveles y
rangos

Comprensión
de textos
escritos

Interpreta el
material gráfico a
partir de
elementos del
mundo escrito

Recupera
información de
diversos textos
escritos

Reorganiza
información de
diversos textos
escritos

Infiere el
significado de los
textos escritos

Del 1 al 10

0=C (bajo)

1=B

(moderado)

 2=A (alto)

Inicio: 0-19

Proceso: 20-
39

Inicio: 40-60

Producción
de textos
escritos

Interpreta lo
escrito a partir de
los grafismos.

Planifica la
producción de
diversos textos
escritos

Textualiza sus
ideas según las
convenciones de
la escritura

Reflexiona sobre
la forma,
contenido y
contexto de su
textos escritos

Del 11 al 20

Nivel - diseño de
investigación

Población y
muestra

Técnicas e instrumentos Estadística a utilizar

Nivel: Explicativo

Diseño:
Experimental:
Está investigación
corresponde al
diseño
experimental;
según Sánchez y
Reyes (1998) es
el esquema que
se tiene que
aplicar para

Población:
Constituida por
toda la Red 17
de la Ugel 04-
2017
Tamaño de la
muestra: 104
estudiantes
Tipo de
muestreo:
No probabilístico
intencional
Tamaño de

Variable 1: Psicomotricidad
Técnicas: Observación
Instrumentos: Ficha de observación
Autor: Amelia Trinidad V.
Año: 2017
Monitoreo: Agosto - Octubre 2017
Ámbito de Aplicación: IEI Nº 359 “Mandilito Azul”
Forma de Administración :Directa
Variable 2:Lectoescritura

Técnicas: Observación
Instrumentos: Ficha de observación
Autor: Amelia Trinidad V.

DESCRIPTIVA:
Interpretar la tabla de frecuencia o la tabla de barras de
la variable lectoescritura

1. Tabulación y organización de los datos.
2. Análisis e interpretación de los datos
3. Presentación de resultados en tablas de

frecuencias y figuras estadísticas.

INFERENCIAL
.

1. Se trabajará a un nivel de confianza del 95% y
con una significancia de 0,05 para realizar el
 análisis inferencial.

relacionar y tomar
control de las
variables
investigadas
Es de clase cuasi-
experimental, con
dos grupos
experimental y
control , los
sujetos de la
muestra fueron
asignados de
forma intencional,
según Carrasco
(2008) “el
investigador
procede a
seleccionar la
muestra en forma
intencional
eligiendo aquellos
elementos que
considere
conveniente y
cree que son los
más necesarios”
(p. 243).
Método:
Hipotético
deductivo

muestra:

Grupo control : 52
Grupo experimental :
52
Total de muestra
104

Año: 2017
Monitoreo: Agosto - Octubre 2017
Ámbito de Aplicación: : IEI Nº 359 “Mandilito Azul”
Forma de Administración: Directa
Año: 2017

2. Se empleará la prueba U de Mann Whitney
para comprobar la hipótesis.

Anexo 3: Instrumentos

Ficha de Observación para estudiantes

DESARROLLO DE LA LECTOESCRITURA

I. DATOS INFORMATIVOS:

1.1. Edad::

1.2. Sección:

1.3. Sexo: Masculino () Femenino ()

II. 0BJETIVO:

El presente instrumento tiene el propósito de obtener información sobre el

desarrollo de la lectoescritura de su estudiante.

III. INSTRUCCIONES:

A continuación encontrará una serie de ítems, por favor lea cuidadosamente cada

ítem y responda con veracidad asignándole una “X”, tomando en cuenta la tabla

de valoración y cada uno de los códigos de la escala,

:Leyenda:

C B A

Inicio Proceso Logro

Nº

ÍTEMS Inicio Proceso Logro

C B A

Variable 2: Lectoescritura

Dimensión 1: Comprensión de textos escritos

1. Señala palabras familiares en diferentes textos: su
nombre, marcas comerciales, señales, objetos.

2. Lee un libro manteniendo su correcta posición, pasando
las páginas desde el extremo derecho hacia el izquierdo

3. Aplica las convenciones asociadas a la lectura:
orientación y direccionalidad

4. Diferencia las palabras escritas de las imágenes y los
números en los textos escritos

5. Localiza información en textos que combinan imágenes
y palabras

6. Señala una palabra, indicando dónde empieza y dónde
termina

7. Relata las partes relevantes del cuento en forma
coherente y organizada, usando referentes: qué,
cuándo y dónde.

Gracias por su colaboración.

8. Realiza un dibujo, sobre algún elemento (personaje,
objetos, escenas, etc.) del texto leído por el adulto

9. Anticipa el contenido del texto a partir de algunos
indicios: título, imágenes, siluetas.

10. Responde a preguntas inferenciales en relación a las
características de los personajes y lugares.

11. Explica la causa de un hecho del texto.

 Dimensión 2 : Producción de textos escritos

12. Mantiene una postura corporal adecuada al escribir:
espalda erguida, brazo y muñeca apoyada en la mesa.

13. Mueve el brazo para disponerlo adecuadamente en la
hoja de papel.

14. Utiliza la forma trípode al sujetar el lápiz para escribir.

15. Realiza movimientos coordinados para escribir.

16. Escribe las letras manteniendo un tamaño constante.

17. Escribe en línea horizontal de izquierda a derecha,
siguiendo la linealidad de la escritura

18. Menciona a quién (es) son su(s) destinatario (s) y con
qué finalidad escribe su mensaje.

19. Dicta textos a su maestra, desarrollando sus ideas en
orden secuencial.

20. Dice lo escrito en sus textos localizando las letras o
grafismos utilizados.

Anexo 4 : Validez de los instrumentos

Anexo 2 : Permiso de la institución

Anexo 5 :Base de datos

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

1 2 2 2 2 2 1 1 3 3 2 2 22 3 3 3 3 3 3 3 3 3 27 49

2 2 3 2 3 3 3 2 3 3 2 2 28 3 2 3 3 2 2 3 3 3 24 52

3 3 3 2 2 2 2 3 3 3 2 2 27 2 2 3 2 2 2 3 3 3 22 49

4 2 2 2 2 2 2 2 2 2 1 1 20 2 2 2 2 2 2 3 3 3 21 41

5 2 2 2 2 2 2 1 2 2 1 1 19 2 2 2 2 2 2 3 3 3 21 40

6 2 2 2 2 2 2 2 2 2 1 1 20 2 2 2 2 2 2 3 3 3 21 41

7 2 2 3 3 3 3 3 3 3 3 1 29 2 2 2 2 2 3 3 3 3 22 51

8 3 3 3 3 3 3 1 3 3 1 1 27 2 2 3 2 3 2 2 3 3 22 49

9 3 3 3 3 3 3 3 3 3 1 1 29 3 3 3 3 3 2 3 3 3 26 55

10 3 3 3 3 3 3 3 3 3 1 1 29 2 2 2 2 2 2 3 3 3 21 50

11 1 1 1 2 2 2 3 3 2 2 3 22 2 3 3 2 3 3 3 3 3 25 47

12 1 1 1 1 1 2 2 1 1 2 2 15 3 2 2 2 2 3 3 3 3 23 38

13 3 3 3 3 3 3 3 3 3 2 3 32 3 2 3 2 2 2 3 3 3 23 55

14 2 2 2 2 2 2 2 2 2 1 1 20 2 2 3 2 2 3 3 2 3 22 42

15 2 2 2 1 2 2 2 2 2 1 2 20 2 2 3 3 3 2 3 3 3 24 44

16 2 2 2 2 2 1 2 2 1 1 1 18 3 3 3 2 2 2 3 3 3 24 42

17 3 3 3 3 3 1 1 2 1 1 1 22 2 2 3 2 2 3 3 3 3 23 45

18 2 2 2 2 2 3 1 2 2 1 1 20 3 3 3 2 2 2 3 3 3 24 44

19 2 2 2 2 2 2 2 3 3 1 1 22 3 2 2 2 2 2 3 2 3 21 43

20 2 2 2 2 2 1 2 2 2 1 1 19 3 3 2 2 2 3 3 3 3 24 43

21 3 3 3 3 3 3 3 3 3 1 1 29 2 2 3 2 3 3 3 2 3 23 52

22 2 2 2 2 1 1 3 3 3 1 1 21 3 2 2 2 3 3 3 3 3 24 45

23 2 2 2 3 3 1 1 2 1 1 1 19 3 2 2 2 2 3 3 3 3 23 42

24 2 2 2 3 3 3 3 1 1 1 1 22 3 2 3 2 2 3 3 3 3 24 46

25 1 1 1 2 2 2 2 2 2 1 1 17 3 3 3 3 2 2 3 3 3 25 42

26 2 2 2 2 2 2 2 2 2 2 2 22 3 2 3 2 2 3 3 3 3 24 46

27 1 2 2 2 2 1 1 2 2 1 1 17 3 2 3 2 2 3 3 3 3 24 41

28 2 2 2 3 3 2 2 2 2 1 1 22 3 3 3 3 3 3 2 3 3 26 48

29 1 2 2 2 2 1 2 2 2 1 1 18 2 2 2 2 2 3 3 3 3 22 40

30 2 2 2 2 2 1 2 2 2 1 1 19 2 2 2 2 2 3 3 3 3 22 41

31 2 2 2 2 2 1 1 2 2 1 1 18 2 2 2 2 2 3 3 3 3 22 40

32 2 2 2 2 2 2 2 2 1 1 1 19 2 3 3 2 2 3 3 3 2 23 42

33 2 2 2 2 2 1 1 2 2 2 2 20 3 3 3 2 2 2 3 3 3 24 44

34 2 1 1 2 2 1 2 2 2 1 1 17 2 2 3 2 2 2 3 2 2 20 37

35 2 2 2 2 2 1 1 1 1 1 1 16 2 2 2 2 2 3 2 2 3 20 36

36 1 1 2 2 2 1 1 2 1 1 1 15 3 2 2 2 2 2 3 3 2 21 36

37 2 2 1 2 2 1 1 2 1 1 1 16 3 2 2 2 2 2 3 2 3 21 37

38 1 2 1 2 2 1 1 2 1 1 1 15 2 2 2 2 2 2 2 3 2 19 34

39 2 2 1 2 2 2 1 2 1 1 1 17 3 3 3 3 3 3 3 3 3 27 44

40 2 2 1 2 1 1 1 1 1 1 1 14 3 2 2 2 2 2 2 3 2 20 34

41 2 1 2 2 2 2 2 2 2 1 1 19 3 2 3 3 3 3 3 2 2 24 43

42 2 2 2 2 2 2 2 2 2 1 1 20 3 2 3 2 2 2 3 3 3 23 43

43 2 2 2 2 2 1 1 2 2 1 1 18 3 3 3 2 2 2 2 3 3 23 41

44 2 2 2 2 2 1 1 2 2 1 1 18 3 2 3 2 2 3 3 3 3 24 42

45 2 2 2 2 2 1 1 2 2 1 1 18 3 2 2 2 3 3 3 3 3 24 42

46 2 2 2 2 2 2 1 2 1 1 1 18 3 2 3 2 2 3 3 3 3 24 42

47 2 2 3 3 2 2 2 2 2 1 1 22 3 3 3 3 2 3 3 3 3 26 48

48 2 2 1 1 1 1 2 2 2 1 1 16 2 3 2 2 2 3 3 2 2 21 37

49 2 1 1 2 2 1 1 2 2 1 1 16 3 2 2 2 2 2 3 2 3 21 37

50 1 1 1 2 2 2 1 2 1 1 1 15 3 3 2 2 2 3 3 3 3 24 39

51 2 2 1 2 2 1 1 1 2 1 1 16 2 2 2 2 2 2 3 2 3 20 36

52 2 2 1 2 2 1 1 1 2 1 1 16 3 2 2 2 2 3 2 2 2 20 36

53 3 3 3 3 3 3 3 3 3 2 3 32 3 3 3 3 3 3 3 3 3 27 59

54 2 3 2 3 3 3 2 3 3 2 2 28 3 2 3 3 2 2 3 3 3 24 52

55 3 3 3 3 3 3 3 3 3 2 2 31 2 2 3 2 2 2 3 3 3 22 53

56 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 2 3 3 3 21 52

57 3 3 3 3 3 3 3 2 3 3 2 31 2 2 2 2 2 2 3 3 3 21 52

58 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 2 3 3 3 21 52

59 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 3 3 3 3 22 53

60 3 3 3 3 3 3 3 2 3 3 2 31 2 2 3 2 3 2 2 3 3 22 53

61 3 3 3 3 3 3 3 3 3 2 2 31 3 3 3 3 3 2 3 3 3 26 57

62 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 2 3 3 3 21 52

63 2 2 2 3 3 3 3 3 3 2 3 29 2 3 3 2 3 3 3 3 3 25 54

64 2 2 2 2 2 3 3 2 2 3 3 26 3 2 2 2 2 3 3 3 3 23 49

65 3 3 3 3 3 2 3 3 3 2 2 30 3 2 3 2 2 2 3 3 3 23 53

66 3 3 3 3 3 3 3 3 3 2 2 31 2 2 3 2 2 3 3 2 3 22 53

67 2 3 3 3 2 2 2 3 2 2 2 26 2 2 3 3 3 2 3 3 3 24 50

68 3 3 3 3 3 2 3 3 2 2 2 29 3 3 3 2 2 2 3 3 3 24 53

69 3 3 3 3 3 2 2 3 2 2 2 28 2 2 3 2 2 3 3 3 3 23 51

70 3 3 3 3 2 3 2 3 3 2 2 29 3 3 3 2 2 2 3 3 3 24 53

71 3 3 3 3 3 3 3 3 3 2 2 31 3 2 2 2 2 2 3 2 3 21 52

72 2 2 2 3 3 3 3 3 3 2 2 28 3 3 2 2 2 3 3 3 3 24 52

73 3 3 3 3 3 3 3 3 3 2 2 31 2 2 3 2 3 3 3 2 3 23 54

74 3 3 3 3 2 2 3 3 3 1 1 27 3 2 2 2 3 3 3 3 3 24 51

75 3 3 3 3 3 3 2 2 2 2 2 28 3 2 2 2 2 3 3 3 3 23 51

76 3 3 3 3 2 3 3 2 2 2 2 28 3 2 3 2 2 3 3 3 3 24 52

77 2 2 2 3 3 3 3 3 3 2 2 28 3 3 3 3 2 2 3 3 3 25 53

78 3 3 3 3 3 3 3 3 3 3 3 33 3 2 3 2 2 3 3 3 3 24 57

79 2 3 3 3 3 2 2 3 3 2 2 28 3 2 3 2 2 3 3 3 3 24 52

80 2 3 2 3 3 2 3 3 3 3 3 30 3 3 3 3 3 3 2 3 3 26 56

81 2 3 3 3 3 3 3 3 3 2 2 30 2 2 2 2 2 3 3 3 3 22 52

82 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 3 3 3 3 22 53

83 3 3 3 3 3 2 2 3 3 3 3 31 2 2 2 2 2 3 3 3 3 22 53

84 3 3 3 3 3 3 3 3 3 3 3 33 2 3 3 2 2 3 3 3 2 23 56

85 3 3 3 3 3 2 3 3 3 2 2 30 3 3 3 2 2 2 3 3 3 24 54

86 3 2 2 3 3 2 3 3 3 2 2 28 2 2 3 2 2 2 3 2 2 20 48

87 3 2 2 3 3 2 2 3 3 2 2 27 2 2 2 2 2 3 2 2 3 20 47

88 2 2 2 3 3 2 2 3 2 2 2 25 3 2 2 2 2 2 3 3 2 21 46

89 3 3 2 3 2 2 2 2 2 2 2 25 3 2 2 2 2 2 3 2 3 21 46

90 3 3 2 2 2 2 2 2 2 2 2 24 2 2 2 2 2 2 2 3 2 19 43

91 2 2 2 2 2 2 2 3 2 2 2 23 3 3 3 3 3 3 3 3 3 27 50

92 3 3 2 2 2 2 2 2 3 2 2 25 3 2 2 2 2 2 2 3 2 20 45

93 3 3 3 3 3 3 2 3 2 2 2 29 3 2 3 3 3 3 3 2 2 24 53

94 3 3 3 3 3 3 3 3 3 2 2 31 3 2 3 2 2 2 3 3 3 23 54

95 2 3 3 3 3 3 3 3 3 2 2 30 3 3 3 2 2 2 2 3 3 23 53

96 3 3 3 3 3 2 2 3 3 2 2 29 3 2 3 2 2 3 3 3 3 24 53

97 3 3 3 3 3 2 2 3 3 2 2 29 3 2 2 2 3 3 3 3 3 24 53

98 3 3 3 3 3 2 2 3 3 2 2 29 3 2 3 2 2 3 3 3 3 24 53

99 3 3 3 3 3 3 3 3 2 2 2 30 3 3 3 3 2 3 3 3 3 26 56

100 3 3 3 2 3 2 2 2 2 2 2 26 2 3 2 2 2 3 3 2 2 21 47

101 2 2 3 3 3 2 2 3 2 2 2 26 3 2 2 2 2 2 3 2 3 21 47

102 3 3 3 3 3 2 2 3 3 2 2 29 3 3 2 2 2 3 3 3 3 24 53

103 3 3 2 3 3 2 2 3 2 2 2 27 2 2 2 2 2 2 3 2 3 20 47

104 3 3 2 2 2 2 3 3 3 2 2 27 3 2 2 2 2 3 2 2 2 20 47

Desarrollo de la lectro escritura - Grupo Experimental

Comprensión de textos escritos - GE Producción de textos escritos - GE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

1 2 2 2 2 2 1 1 2 2 1 1 18 1 1 1 1 1 1 2 2 2 12 30

2 2 2 2 2 2 1 1 2 1 1 1 17 1 1 1 1 1 1 2 2 2 12 29

3 2 2 2 1 1 1 1 1 1 1 1 14 1 1 2 1 1 1 1 2 2 12 26

4 3 3 3 2 2 2 2 3 3 2 2 27 2 2 2 2 2 3 3 3 3 22 49

5 3 2 2 3 2 2 1 2 3 2 2 24 2 2 3 2 2 2 2 2 2 19 43

6 2 1 2 1 2 1 1 2 2 1 2 17 1 1 2 1 1 1 2 1 1 11 28

7 2 2 3 3 2 2 2 2 2 2 2 24 3 2 2 2 2 2 2 3 3 21 45

8 3 2 2 2 2 2 2 3 2 2 2 24 2 2 2 2 2 3 3 2 2 20 44

9 3 3 3 2 2 2 2 2 2 2 2 25 2 2 3 2 2 2 2 3 3 21 46

10 1 1 1 1 2 1 1 2 2 1 1 14 1 1 1 1 1 2 2 1 2 12 26

11 3 3 3 3 3 2 2 3 2 2 2 28 2 2 3 2 2 2 3 2 2 20 48

12 2 2 2 3 2 2 2 2 2 2 2 23 2 2 2 2 2 2 3 3 3 21 44

13 3 2 2 3 3 2 2 2 2 2 2 25 2 2 2 2 2 3 2 2 3 20 45

14 3 3 3 2 2 2 2 2 2 2 2 25 2 2 2 2 2 2 3 3 3 21 46

15 1 1 1 1 1 1 1 1 1 1 1 11 1 2 1 1 1 2 2 2 2 14 25

16 3 3 3 3 3 3 2 3 3 2 2 30 2 2 2 2 2 2 3 3 3 21 51

17 3 3 2 2 2 2 2 2 3 2 2 25 2 2 2 2 2 2 3 2 2 19 44

18 3 3 2 2 2 2 2 2 2 2 2 24 3 2 3 2 2 2 3 3 3 23 47

19 1 1 1 1 1 1 1 1 1 1 1 11 1 1 1 1 1 1 1 2 2 11 22

20 2 1 1 2 2 2 1 2 2 1 1 17 1 1 2 1 1 1 2 2 2 13 30

21 2 2 2 1 1 1 1 2 2 1 1 16 1 1 1 1 1 1 1 1 1 9 25

22 2 2 2 2 2 2 2 2 2 1 1 20 2 2 1 2 1 1 2 2 2 15 35

23 2 2 2 1 1 1 1 2 1 1 1 15 1 1 1 1 1 1 1 2 2 11 26

24 2 1 2 1 1 1 1 1 1 1 1 13 2 1 1 1 1 1 2 2 2 13 26

25 2 2 2 3 3 2 2 2 2 2 2 24 2 2 2 2 2 3 2 3 2 20 44

26 3 2 3 2 3 2 1 2 3 1 2 24 2 1 3 2 1 2 3 2 2 18 42

27 2 3 3 2 2 2 2 2 2 2 2 24 2 2 2 2 2 2 3 3 3 21 45

28 2 1 1 1 1 1 1 2 1 1 1 13 1 1 1 1 1 2 2 1 1 11 24

29 3 2 3 2 3 2 2 2 2 2 2 25 2 2 2 2 2 2 3 3 3 21 46

30 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

31 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 3 2 3 20 42

32 3 2 3 2 2 2 2 2 2 2 2 24 3 2 2 2 2 2 3 3 3 22 46

33 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

34 2 2 1 2 1 1 1 1 1 1 1 14 1 1 2 1 1 2 2 1 1 12 26

35 2 2 2 2 2 2 2 2 2 1 1 20 1 1 2 2 2 1 2 1 1 13 33

36 2 2 1 1 1 1 1 1 1 1 1 13 2 2 2 1 1 1 1 1 1 12 25

37 2 2 2 1 1 1 1 1 1 1 1 14 1 1 1 1 1 1 2 2 2 12 26

38 2 2 2 1 1 1 1 2 2 1 1 16 1 1 1 1 1 1 2 2 2 12 28

39 2 2 1 1 1 1 1 2 2 1 1 15 2 1 1 1 1 2 1 1 1 11 26

40 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

41 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

42 1 2 2 1 1 1 1 1 1 1 1 13 2 2 2 1 1 1 2 2 2 15 28

43 1 1 1 1 2 1 2 2 2 1 1 15 1 1 1 1 1 1 1 2 2 11 26

44 1 1 1 2 1 1 1 1 1 1 1 12 1 1 1 1 1 1 3 3 3 15 27

45 3 3 3 3 3 2 2 3 3 2 2 29 2 2 3 3 2 2 2 3 3 22 51

46 2 2 2 2 2 2 2 3 3 2 2 24 3 2 2 2 2 2 2 3 3 21 45

47 3 3 2 2 2 2 2 3 3 2 2 26 3 2 2 2 2 3 2 2 2 20 46

48 1 1 1 2 2 1 1 1 1 1 1 13 1 1 1 1 1 2 1 2 1 11 24

49 2 1 1 1 1 1 1 1 1 1 1 12 1 1 1 1 1 2 2 2 2 13 25

50 2 2 1 2 2 1 1 1 2 1 1 16 1 1 2 1 1 1 2 1 2 12 28

51 3 3 3 3 3 3 2 3 2 2 2 29 2 2 2 2 2 2 2 3 3 20 49

52 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

53 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

54 1 1 1 1 1 1 1 1 1 1 1 11 1 1 1 1 1 1 2 1 2 11 22

55 3 2 2 3 3 2 2 3 2 2 2 26 2 2 2 2 2 2 2 3 3 20 46

56 2 2 1 1 2 1 1 2 2 2 2 18 1 1 1 1 1 1 2 2 1 11 29

57 2 2 2 2 2 2 2 2 2 2 2 22 2 3 2 2 2 2 2 2 3 20 42

58 3 3 3 2 2 2 2 3 3 2 2 27 2 2 2 2 2 2 2 2 2 18 45

59 3 3 3 3 3 2 3 3 3 2 2 30 2 2 3 2 2 3 2 3 3 22 52

60 2 2 2 2 2 2 2 2 3 2 2 23 2 2 2 2 2 2 2 2 2 18 41

61 2 2 2 2 3 2 2 3 3 2 2 25 2 2 2 2 2 2 2 3 3 20 45

62 2 2 2 2 2 2 3 3 2 2 2 24 2 2 2 2 2 3 3 2 3 21 45

63 1 1 1 1 1 1 1 2 2 1 1 13 2 1 1 1 1 1 1 2 2 12 25

64 2 2 1 2 2 2 1 2 1 1 1 17 1 2 1 1 2 2 1 1 2 13 30

65 3 3 3 3 3 3 3 3 3 2 2 31 2 2 2 2 2 2 3 3 3 21 52

66 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 3 3 20 42

67 2 2 2 2 2 2 1 2 1 1 1 18 2 2 2 2 2 2 2 2 2 18 36

68 1 1 1 1 1 1 2 2 1 1 1 13 1 1 1 1 1 2 2 1 2 12 25

69 2 2 2 2 2 2 2 3 3 2 2 24 2 2 2 2 2 2 2 3 3 20 44

70 2 2 2 2 2 2 3 3 3 2 2 25 2 2 2 2 2 2 3 3 3 21 46

71 3 3 2 3 2 2 2 2 2 2 2 25 2 2 3 2 2 3 3 2 2 21 46

72 2 1 1 2 2 1 1 2 1 1 1 15 1 1 1 1 1 1 1 2 2 11 26

73 3 3 2 3 3 2 2 3 3 2 2 28 2 2 2 2 2 2 3 3 3 21 49

74 3 3 2 2 2 2 2 2 2 2 2 24 3 3 3 2 2 2 2 2 2 21 45

75 3 3 2 2 2 2 2 3 2 2 2 25 2 2 3 2 2 2 3 3 2 21 46

76 3 2 2 2 2 2 2 3 3 3 3 27 3 2 2 2 2 2 3 2 3 21 48

77 1 1 1 1 1 1 1 2 2 1 1 13 1 1 1 1 1 1 1 2 2 11 24

78 2 2 2 2 2 2 2 2 2 2 2 22 3 2 2 2 2 3 3 3 3 23 45

79 2 2 1 1 1 1 1 1 1 1 1 13 1 2 2 1 1 1 1 2 2 13 26

80 3 3 3 3 3 3 2 3 3 2 2 30 3 3 3 3 2 3 2 3 3 25 55

81 3 3 3 2 2 2 2 3 2 2 2 26 2 2 2 2 2 2 2 3 3 20 46

82 3 3 3 3 3 2 2 2 2 2 2 27 3 3 2 3 2 2 2 2 3 22 49

83 1 1 2 2 1 1 1 1 1 1 1 13 1 2 1 1 1 1 1 1 2 11 24

84 1 1 1 1 1 1 1 1 1 1 1 11 1 1 1 1 1 1 1 1 1 9 20

85 2 2 1 1 1 1 1 1 1 1 1 13 2 1 2 1 1 1 2 2 2 14 27

86 1 1 1 1 1 1 2 2 2 1 1 14 2 1 2 1 1 1 2 2 2 14 28

87 3 3 3 2 2 2 2 3 3 2 2 27 2 2 2 2 2 2 3 3 3 21 48

88 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

89 3 2 2 2 2 2 2 2 2 2 2 23 2 2 2 2 2 3 3 3 3 22 45

90 2 2 2 2 2 2 2 2 2 2 2 22 2 2 2 2 2 2 2 2 2 18 40

91 3 3 2 2 2 2 2 2 2 2 2 24 2 3 3 2 2 2 2 3 3 22 46

92 2 2 2 2 2 2 2 2 2 2 2 22 1 1 1 1 1 1 2 2 2 12 34

93 2 2 2 2 3 2 2 3 3 2 2 25 2 2 2 2 2 2 3 3 3 21 46

94 3 3 3 3 3 2 2 3 2 2 2 28 2 2 1 1 1 2 3 3 3 18 46

95 2 2 2 2 2 2 2 3 3 2 2 24 2 2 2 2 2 3 3 2 3 21 45

96 1 1 1 1 1 1 1 2 2 1 1 13 2 1 1 1 1 2 1 1 1 11 24

97 2 1 1 2 2 1 1 1 1 1 1 14 1 1 1 1 1 2 1 1 2 11 25

98 2 1 2 1 2 1 1 1 1 1 1 14 1 1 1 1 1 1 2 2 2 12 26

99 2 2 2 2 2 2 2 2 2 1 1 20 1 1 1 1 1 2 2 2 2 13 33

100 1 1 2 2 1 1 1 1 1 1 1 13 2 1 1 1 1 1 1 2 2 12 25

101 3 3 3 3 3 2 3 3 3 2 2 30 2 2 3 3 2 3 2 3 3 23 53

102 3 3 2 2 3 2 2 3 3 3 3 29 2 2 2 2 2 2 3 3 2 20 49

103 3 3 3 3 3 3 3 3 3 2 2 31 2 2 3 3 3 2 3 2 2 22 53

104 2 1 1 2 2 1 1 2 2 2 2 18 2 1 1 1 1 2 2 2 2 14 32

Desarrollo de la lectro escritura - Grupo Control

Comprensión de textos escritos - GC Producción de textos escritos - GC

Anexo 7

PROPUESTA

“MODELO DE PSICOMOTRICIDAD” PARA MEJORAR LA

LECTOESCRITURA

Autora: Amelia Trinidad V.

PRESENTACIÓN

La educación psicomotriz, conduce al niño a afianzar y dotarlo de un desarrollo

psico-socio-motor y que ha de facilitar la adquisición de las habilidades requeridas

por la escritura y la lectura.

Al evidenciar los resultados obtenidos en el pre-test, se vio la necesidad de elaborar

un “modelo de psicomotricidad” para mejorar el desarrollo de la lectoescritura en

los niños del nivel inicial, como una herramienta educativa , con una propuesta

práctica, basado en un enfoque socio constructivista, con aportes de Isabel Solé y

Emilia Ferreiro. Es así que, en todo momento se tuvo en cuenta respetar en el niño

su nivel de maduración y sus necesidades e intereses, sus ritmos de aprendizaje;

y no encasillarlos en movimientos repetitivos, estereotipados, sin sentido, carentes

de significación ; de tal manera que es el propio niño el que vivencie con su cuerpo,

exprese sus propias acciones, emociones, pensamientos a través de variadas

experiencias psicomotrices destinadas al desarrollo y mejora de la lectoescritura.

I. Datos generales:

1. UGEL : 04

2. Institución Educativa Inicial : Nº 359 “Mandilito Azul”- Carabayllo

3. Área Curricular : Personal Social

4. Edad : 3 años

5. Duración : Del 15 de Agosto al 6 de Octubre

6. Responsable del programa : Br. Amelia A. Trinidad Vizurraga

II. Finalidad :

Con el presente “modelo de psicomotricidad” se trata de sistematizar una

serie de actividades para el nivel inicial con el propósito de mejorar el

nivel de desarrollo de la lectoescritura.

III. Fundamentación.

Al evidenciar los resultados obtenidos en el pre-test, se vio la necesidad

de elaborar un “modelo de psicomotricidad” para mejorar el desarrollo

de la lectoescritura en los niños del nivel inicial, como una herramienta

educativa , con una propuesta práctica, basado en un enfoque socio

constructivista, con aportes de Isabel Solé y Emilia Ferreiro. Es así que,

en todo momento se tuvo en cuenta respetar en el niño su nivel de

maduración y sus necesidades e intereses, sus ritmos de aprendizaje; y

no encasillarlos en movimientos repetitivos, estereotipados, sin sentido,

carentes de significación ; de tal manera que es el propio niño el que

vivencie con su cuerpo, exprese sus propias acciones, emociones,

pensamientos a través de variadas experiencias psicomotrices

destinadas al desarrollo y mejora de la lectoescritura.

IV. Objetivos

4.1 General

Aplicar el “modelo de psicomotricidad” para mejorar la lectoescritura en

los niños del nivel inicial.

4.2 Específicos

a) Aplicar el “modelo de psicomotricidad” con actividades

psicomotrices de coordinación senso-perceptual-motor para

mejorar la lectoescritura en los niños del nivel inicial

b) Aplicar el “modelo de psicomotricidad” con actividades

psicomotrices de relaciones espaciales para mejorar la

lectoescritura en los niños del nivel inicial.

c) Aplicar el “modelo de psicomotricidad” con actividades

psicomotrices de percepción temporal para mejorar la

lectoescritura en los niños del nivel inicial.

V. Metas

5,1 Aplicar la prueba de Pre test y la prueba Post Test

5.2 Desarrollar 15 sesiones de psicomotricidad para ser desarrolladas a

través del “modelo de psicomotricidad”

5.3 Aplicar las sesiones de psicomotricidad con los niños y niñas de 5

años de las secciones : Lila y verde limón, que conforman el grupo

experimental en la investigación.

VI. Procedimiento

 Solicitar a la Dirección de la institución educativa el permiso

correspondiente para aplicar la Propuesta “modelo de

psicomotricidad”

 Explicar a los niños y niñas del grupo experimental en qué consistirá

la aplicación del “modelo de psicomotricidad”.

 Se suministrarán las pruebas de entrada y de salida (Pre test y Post

test).

VII. Metodología

 Se aplicará el método activo a fin de que los niños y niñas participen de

forma activa en las sesiones de aprendizaje.

 Método inductivo- deductivo

 Trabajo grupal e individual

VIII. Actividades a desarrollar

Organizador Competencia Capacidad Indicador Sesiones

Desarrollo de

la

psicomotricidad

Explora de manera

autónoma el

espacio, su cuerpo

y los objetos e

interactúa en

situaciones de

juego y de la vida

cotidiana con

seguridad en sus

posibilidades, y

cuidando su

integridad física.

Maneja el espacio en

relación con su cuerpo,

los objetos y los otros ,

identificando nociones

espaciales : arriba,

abajo delante, detrás,

derecha izquierda,

dentro, fuera

Realiza movimientos

con su cuerpo y las

pelotas. Hacia la

derecha, izquierda,

delante, detrás en los

juegos.

I - II - III

Identifica nociones

temporales en

diferentes actividades:

rápido-lento, mucho

tiempo-poco tiempo.

Reconoce el tiempo:

rápido-lento en las

diferentes actividades

de juego.

 IV- V-

VI

Realiza diferentes

movimientos y

desplazamientos

siguiendo el pulso y

ritmo con su cuerpo.

Demuestra

movimientos saltando

siguiendo el pulso y el

ritmo.

Demuestra agilidad,

coordinación, equilibrio

postural y un adecuado

control de sus

movimientos

.Muestra agilidad y

coordinación al mover

las palicintas con

control

VII- VIII-

IX
Muestra agilidad y

coordinación al

caminar por el listón.

Muestra agilidad y

coordinación al .correr

tras la pelota y cogerla

con las manos.

Maneja el espacio en

relación con su cuerpo,

los objetos y los otros ,

identificando nociones

espaciales : arriba,

abajo delante, detrás,

derecha izquierda,

dentro, fuera.

Realiza

desplazamientos con

su cuerpo hacia la

derecha, izquierda en

los juegos

X- XI-XII Realiza

desplazamientos con

su cuerpo hacía

arriba, abajo, en los

juegos.

 Coordina con precisión,

eficacia y rapidez a nivel

viso-motriz: óculo

manual y óculo podal.

Muestra precisión y

eficacia al mover la

mano, la muñeca y el

píe al balancear el

péndulo de papel.

XIII- XIV-

XV

IX. Cronograma

SESIONES

SEMANAS

1ª – 2ª 3ª - 4ª 5ª – 6ª 7ª – 8ª

I- II X

 III - IV X

 V X

VI - VII X

VIII- IX X

X - XI X

XII - XIII X

 XIV- XV X

X. Frecuencia de trabajo

 Cada sesión se desarrolló en dos clases semanales, de 60’ cada una.

X. Evaluación

Se dio en forma permanente a través de la observación

XII. Recursos

12.1 Humanos

 Niños y niñas del nivel inicial

 Responsable de la propuesta

12.2 Materiales

 Pandereta

 USB

 Equipo de sonido

 Hula-hula, sogas, pelotas, cintas de colores, botellas descartables ,etc.

ASAMBLEA

EXPRESIVIDAD MOTRIZ CREATIVA

EXPRESIVIDAD ORAL

RELAJACIÓN

EXPRESIÓN GRÁFICO - PLÁSTICA

CIERRE

MODELO DE SESIONES DE CLASE

SESIÓN DE APRENDIZAJE Nº 1

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase :coordinación motora

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Crea movimientos con todo
su cuerpo, vivenciando sus
posibilidades

Mueve su cuerpo de distintas
maneras y posibilidades al
compás de la música.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Puedo moverme como quiera”

Inicio: sentados en semicírculo , la docente muestra a los niños una

bolsa mágica, donde invitará a un niño a sacar de ella un muñeco

articulado ¿Podrá moverse? ¿Qué partes de su cuerpo moverá? el

muñeco articulado realiza movimientos de diferentes formas ¿

ustedes pueden mover su cuerpo de distintas formas? Los niños

responden y se les dice el propósito de hoy “niños hoy moveremos

nuestro cuerpo como queramos”

Desarrollo:

 5’

 Asamblea: sentados en semicírculo dialogamos sobre las

normas y reglas de los juegos.

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio, luego se coloca

una música de fondo, donde se mueven de manera libre y

espontánea, todos bailan libremente al compás de la

música; luego se sugiere que cuando oigan el golpe de una

pandereta, todos deben detener su cuerpo e inventar una

“figura” en la posición que quieran .Después lo realizan en

parejas y en grupos.

 Expresividad oral: la docente realiza un diálogo con los niños

a través de preguntas ¿Qué hiciste? ¿Puedes decirme cómo

te moviste? ¿Quién fue tu pareja? Los niños verbalizan la

acción realizada.

 Relajación: los niños se recuestan en las colchonetas,

cierran los ojos y realizan ejercicios de respiración inhalar-

exhalar.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que hicieron ,

donde se les pregunta ¿les gustaría si lo moldean con

plastilina? ¿recuerdan de qué forma se movieron? Los niños

representan mediante el moldeado los diferentes

movimientos que realizaron y lo pegan en una hoja.

 Cierre: Los invitamos a exponer y explicar sus trabajos, y

se les va preguntando ¿Qué movimiento de tu cuerpo has

moldeado? Los niños responden

Cierre: En asamblea realizamos la metacognición de la actividad

realizada ¿Qué hicimos? ¿Todos se movieron de la misma forma?

¿Les gusto lo que realizamos hoy? Los niños responden

50’

 5’

Equipo de

sonido

Pandereta

Colchonetas

plastilinas

SESIÓN DE APRENDIZAJE Nº 2

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : coordinación motora fina

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Demuestra agilidad,
coordinación, equilibrio
postural y un adecuado
control de sus movimientos

.Muestra agilidad y
coordinación al mover las
palicintas con control.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Palicintas voladoras”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de las palicintas ¿Qué

podemos hacer con ellas? ¿las podremos hacer volar en el

aire? Los niños responden y se les dice el propósito de hoy

“niños hoy jugaremos con las palicintas haciéndolas volar en

varias direcciones”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con las palicintas

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

 5’

Palicintas

manipular libremente las palicintas ,le formulamos las

siguientes preguntas ¿De cuántas maneras pueden

hacer volar las palicintas ? ¿Podrán hacerlo en otras

direcciones? Los invitamos para que muevan las

cintas de manera de círculos, círculos en dirección

contraria avanzando libremente sin correr ,Después

les sugerimos que lo hagan en parejas y luego que se

organicen en grupos.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Siempre moviste las cinta de la misma manera?

¿Puedes decirme la secuencia de los movimientos

que realizaste? Los niños verbalizan la acción

realizada.

 Relajación: los niños echados en el gras descansan

cierran los ojos mientras escuchan una música suave.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron (arena) donde se les pregunta ¿les gustaría

dibujar con la punta de la palicinta? ¿recuerdan cómo

lo hicieron? Los niños representan mediante el dibujo

los diferentes movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

con la palicinta dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos movieron la

palicinta de la misma manera? ¿Les gusto lo que realizamos

hoy?¿Qué otros objetos podemos traer para trabajar la

siguiente actividad? Los niños responden,

50’

5’

Jardín del colegio

Palicintas

Equipo de sonido

Arena

SESIÓN DE APRENDIZAJE Nº 3

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : coordinación motora fina

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Coordina con precisión,
eficacia y rapidez a nivel
viso-motriz: óculo manual y
óculo podal.

.Muestra precisión y eficacia
al mover la mano, la muñeca
y el píe al balancear el
péndulo de papel.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Balanceando el péndulo”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de una bolsa mágica donde

un niño sacará de ella un péndulo hecho de papel, se les

proporciona papel periódico y pábilos para que lo

confeccionen; ¿Qué podemos hacer con ella? ¿las podremos

hacer balancear con las manos, con los pies? Los niños

responden y se les dice el propósito de hoy “niños hoy

jugaremos con los péndulos haciéndolos balancear”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con los péndulos

 5’

Péndulo de papel

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y les

proporcionamos los péndulos de papel, le formulamos

las siguientes preguntas ¿De cuántas maneras

pueden hacer mover el péndulo ? ¿Podrán hacerlo

con los pies? Los invitamos para que muevan los

péndulos con las manos, con los pies ,de manera de

círcular, círculos en dirección contraria ,Después les

sugerimos que lo hagan en parejas y luego que se

organicen en grupos.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Siempre moviste los péndulos con las manos de la

misma manera? Los niños verbalizan la acción

realizada.

 Relajación: los niños juega a que son globos que se

inflan y poco a poco se van desinflando

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar con

plastilina, donde se les pregunta ¿les gustaría

moldear los péndulos? ¿recuerdan cómo lo hicieron?

Los niños representan mediante el dibujo los

diferentes movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

con los péndulos dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos movieron los

péndulos de la misma manera? ¿Les gusto lo que realizamos

hoy?¿Qué otros objetos podemos traer para trabajar la

siguiente actividad? Los niños responden,

50’

5’

Jardín del colegio

Plastilinas

SESIÓN DE APRENDIZAJE Nº 4

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : coordinación motora fina

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Demuestra agilidad,
coordinación, equilibrio
postural y un adecuado
control de sus movimientos.

.Muestra agilidad y
coordinación al caminar por
el listón.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Caminando por el listón”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de un listón donde se les

pregunta ¿Qué podemos hacer con ella? ¿Podremos caminar

sobre ella? ¿De qué maneras? Los niños responden y se les

dice el propósito de hoy “niños hoy caminaremos por el listón”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con los listones.

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y se

coloca las cintas en el piso, se les sugiere que

 5’

Listones de colores

empiece a caminar sobre ella empezando de

izquierda a derecha le formulamos las siguientes

preguntas ¿De cuántas maneras pueden caminar

sobre los listones ? ¿Podrán hacerlo ? Los invitamos

para que caminen tratando de mantener el equilibrio,

caminando coordinadamente ,Después les

sugerimos que lo hagan en parejas y luego que se

organicen en grupos para caminar.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Explícame de cuántas maneras avanzaste sobre el

listón ? Los niños verbalizan la acción realizada.

 Relajación: los niños se echan en las colchonetas y

a través de una canción cierran los ojos y sueñan que

son unas aves que vuelan despacio por los cielos

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar con

plastilina, donde se les pregunta ¿les gustaría

moldear lo que hicieron? ¿recuerdan cómo lo

hicieron? Los niños representan mediante el dibujo

los diferentes movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

has moldeado? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se desplazaron de

la misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos traer para trabajar la siguiente

actividad? Los niños responden,

50’

5’

Patio del colegio

Diálogo

Colchonetas

plastilinas

SESIÓN DE APRENDIZAJE Nº 5

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Coordinación motora

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Actitudes

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Demuestra agilidad,
coordinación, equilibrio
postural y un adecuado
control de sus movimientos.

.Muestra agilidad y
coordinación al .correr tras la
pelota y cogerla con las
manos

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Corremos para agarrar la pelota

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de las pelotas donde se les

pregunta ¿Qué podemos hacer con ella? ¿Podremos

agarrarla cuando rueda por el piso? ¿De qué maneras

podremos cogerlas ? Los niños responden y se les dice el

propósito de hoy “niños hoy correremos para agarrar las

pelotas”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con los listones.

 5’

Pelotas

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

manipular libremente las pelotas, luego se les invita a

hacer rodar la pelota en el suelo y correr tras ella para

detenerla utilizando únicamente las manos, ¿De

cuántas maneras puedes hacer rodar la pelota ? los

niños hacen rodar la pelota con una mano, con la otra

, con las dos; cambiar de direcciones ,Después les

sugerimos que lo hagan en parejas haciendo pasar la

pelota al compañero y luego que se organicen en

grupos para pasarse la pelota..

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Explícame de cuántas maneras hiciste rodar la

pelota ? ¿De cuántas maneras cogiste la pelota? Los

niños verbalizan la acción realizada.

 Relajación: los niños aspiran el aire por la nariz y

luego lo botan por la boca, repiten la acción tres veces

para así relajarse.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar con

plastilina, donde se les pregunta ¿les gustaría

moldear lo que hicieron? ¿recuerdan cómo lo

hicieron? Los niños representan mediante el

moldeado los diferentes movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

has moldeado? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se cogieron la

pelota de la misma manera? ¿Les gusto lo que realizamos

hoy?¿Qué otros objetos podemos traer para trabajar la

siguiente

50’

5’

Patio del colegio

Pelotas

plastilinas

SESIÓN DE APRENDIZAJE Nº 6

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase :relaciones espaciales

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Maneja el espacio en
relación con su cuerpo, los
objetos y los otros ,
identificando nociones
espaciales : arriba, abajo
delante, detrás, derecha
izquierda, dentro, fuera.

Realiza movimientos con su
cuerpo y las pelotas. Hacia la
derecha, izquierda, delante,
detrás en los juegos.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Jugamos con las pelotas”

Inicio: sentados en semicírculo , la docente muestra a los

niños una foto con los niños del aula, donde se invita a los

niños a observarla ¿todos los niños están en la misma

posición? ¿Quién esta delante de José? ¿Saben hacia dónde

se desplaza María a la derecha o izquierda? Los niños

responden y se les dice el propósito de hoy “niños hoy

jugaremos con las pelotas moviéndonos hacia delante, detrás,

derecha, izquierda”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juego con las pelotas

 5’

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio hacía

delante, hacia atrás, hacia la derecha, hacia la

izquierda, luego se le proporciona a cada niño una

pelota ¿De cuántas maneras pueden pasar la pelota

al compañero reconociendo la dirección en que se

desplaza la pelota? Los niños cogen la pelota

poniéndola delante, detrás del cuerpo, por un lado

derecho, izquierdo, con cada pie, rebotándola.

Después lo realizan en parejas y en columnas.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Puedes decirme hacía que lados llevaste la pelota?

¿Quién formas de pasar la pelota has descubierto?

Los niños verbalizan la acción realizada.

 Relajación: los niños se echan en la colchoneta y se

imaginan que en la mano tienen una flor y en la otra

una vela y se les pide que huelan la flor y soplen la

vela.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron , se les proporciona hojas de papel bond

donde se les pregunta ¿les gustaría dibujar con

plumones? ¿recuerdan cómo se desplazaron con su

cuerpo ? dibujen una de las formas en que se ha

colocado su grupo y señalen con flechas la dirección

izquierda-derecha. Los niños representan mediante el

dibujo los diferentes desplazamientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

de tu cuerpo has dibujado? ¿Qué desplazamientos

has dibujado? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron de la

misma forma? ¿Les gusto lo que realizamos hoy?¿Qué otros

objetos podemos trabajar la siguiente actividad? Los niños

responden,

50’

5’

Pelotas de plástico

Colchonetas

Hojas bond

Lápices de colores

SESIÓN DE APRENDIZAJE Nº 7

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Relaciones espaciales

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Maneja el espacio en
relación con su cuerpo, los
objetos y los otros ,
identificando nociones
espaciales : arriba, abajo
delante, detrás, derecha
izquierda, dentro, fuera.

Realiza desplazamientos con
su cuerpo hacia la derecha,
izquierda en los juegos.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Caminando sobre las flechas”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través del diálogo donde se les dice que nuestra aula

ha sido invadida con flechas ¿Qué podemos hacer con ellas?

¿Les gustaría seguir la trayectoria de las flechas ? Los niños

responden y se les dice el propósito de hoy “niños hoy nos

desplazaremos mirando la dirección de las flechas”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con las flechas

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

 5’

manipular libremente las siluetas de las flechas ,le

formulamos las siguientes preguntas ¿Hacía cuántas

direcciones pueden desplazarse? ¿Podremos

transitar siguiendo las flechas en diferentes

direcciones? Los invitamos para que muevan y

desplacen observando la dirección de las flechas .

,Después les sugerimos que lo hagan en parejas y

luego que se organicen en grupos para desplazarse.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Siempre caminaste por la misma dirección?

¿Puedes decirme la secuencia de tus

desplazamientos? Los niños verbalizan la acción

realizada.

 Relajación: los niños y niñas se mueven, luego se

paran como estatuas rígidas, después relajan los

hombros, brazos, mano.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con los plumones? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

desplazamientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué

desplazamientos dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se desplazaron de

la misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos traer para trabajar la siguiente

actividad? Los niños responden,

50’

5’

Patio del colegio

Flechas de cartón

Papelotes

plumones

SESIÓN DE APRENDIZAJE Nº 8

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Relaciones espaciales

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Maneja el espacio en
relación con su cuerpo, los
objetos y los otros ,
identificando nociones
espaciales : arriba, abajo
delante, detrás, derecha
izquierda, dentro, fuera.

Realiza desplazamientos con
su cuerpo hacía arriba, abajo,
en los juegos.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Cazamos papeles: arriba-abajo”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de una bolsa de pica-pica

¿Qué podemos hacer con ellas? ¿Les gustaría jugar con ella?

Los niños responden y se les dice el propósito de hoy “niños

hoy cazaremos papeles: arriba-abajo”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos con los papeles.

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

 5’

Papeles de colores

manipular libremente los trocitos de papel picado. La

docente lanza un puñado de papelitos al aire y se pide

a los niños que los cojan al vuelo para cazar los

papeles; cuando caigan al suelo las recogerán para

colocarlas en sus bolsas, se realiza las siguientes

preguntas ¿Hacía dónde estaban tus brazos para

cazar los papeles ? ¿Podremos cogerlos de otras

maneras? Los invitamos para que muevan y

desplacen observando la dirección de las flechas .

,Después les sugerimos que lo hagan en parejas y

luego que se organicen en grupos para desplazarse.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿ Hacía

dónde estaban tus brazos para cazar los papeles que

volaban, los que estaban en el suelo? ¿Puedes

contarme lo que hiciste? Los niños verbalizan la

acción realizada.

 Relajación: los niños se tumban en el suelo un buen

rato y descansan un poco para relajarse

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con temperas? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué dibujaste?

Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos traer para trabajar la siguiente

actividad? Los niños responden,

50’

5’

Patio del colegio

Diálogo

Hojas bond

Temperas

SESIÓN DE APRENDIZAJE Nº 9

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Relaciones espaciales

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Maneja el espacio en
relación con su cuerpo, los
objetos y los otros ,
identificando nociones
espaciales : arriba, abajo
delante, detrás, derecha
izquierda, dentro, fuera.

Realiza desplazamientos con
su cuerpo hacia la derecha,
izquierda, dentro,fuera, en
los juegos.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Pasamos dentro del túnel de aros ”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través del diálogo donde se les muestra los aros

¿Podremos pasar dentro de ellas? ¿Les gustaría hacerlo ?

Los niños responden y se les dice el propósito de hoy “niños

hoy pasaremos dentro del túnel de aros”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos en el patio con los

aros

 5’

Aros de plástico

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

manipular libremente los aros, le formulamos las

siguientes preguntas ¿De qué formas diferentes

podemos juntar los aros para pasar dentro de ellas?

¿Podremos hacerlo? Los invitamos para que se

muevan y desplacen los aros por diferentes

direcciones, luego colocan todos los aros juntos en

posición vertical y pasan dentro de ella. Después les

sugerimos que se organicen en grupos de fila para

desplazarse dentro del túnel.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Siempre pusiste los aros de la misma forma?

¿Puedes decirme la secuencia de tus movimientos?

Los niños verbalizan la acción realizada.

 Relajación: los niños en el patio se recuestan dentro

de los aros para relajarse, cierran los ojos y sueñan

como si fueran unos globos que vuelan en el aire.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con los plumones? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

movimientos con los aros que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimientos

con los aros dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron

dentro del aro de la misma manera? ¿Les gusto lo que

realizamos hoy?¿Qué otros objetos podemos traer para

trabajar la siguiente actividad? Los niños responden,

50’

5’

Aula de

psicomotricidad

Aros de plástico

Cartulinas

Plumones

SESIÓN DE APRENDIZAJE Nº 10

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Relaciones espaciales

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Maneja el espacio en
relación con su cuerpo, los
objetos y los otros ,
identificando nociones
espaciales : arriba, abajo
delante, detrás, derecha
izquierda, dentro, fuera.

Realiza desplazamientos con
su cuerpo hacia la derecha,
izquierda, dentro, fuera, en
los juegos.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Pasamos dentro del túnel del gusanito ”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través del diálogo donde se les muestra los gusanitos

de plásticos ¿Podremos pasar dentro de ellas? ¿Les gustaría

hacerlo ? Los niños responden y se les dice el propósito de

hoy “niños hoy pasaremos dentro del túnel del gusanito”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos en el patio

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

manipular libremente los juegos, le formulamos las

 5’

Gusanitos de tela

siguientes preguntas ¿De qué formas diferentes

podemos pasar dentro de ellas? ¿Podremos hacerlo?

Los invitamos para que se muevan y desplacen por

diferentes direcciones en el gusanito, luego colocan el

posición horizontal y pasan dentro de ella. Después

les sugerimos que se organicen en grupos de fila para

desplazarse dentro del túnel del gusanito.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste?

¿Siempre pasaste por el túnel de la misma forma?

¿Puedes decirme la secuencia de tus movimientos?

Los niños verbalizan la acción realizada.

 Relajación: los niños en el patio se recuestan en las

colchonetas para relajarse, cierran los ojos y sueñan

como si fueran unos globos que vuelan en el aire.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con los plumones? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

movimientos con los aros que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimientos

con el juegos del túnel del gusanito dibujaste? Los

niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron

dentro del aro de la misma manera? ¿Les gusto lo que

realizamos hoy?¿Qué otros objetos podemos traer para

trabajar la siguiente actividad? Los niños responden,

50’

5’

Aula de

psicomotricidad

Gusanito de plástico

Diálogo

SESIÓN DE APRENDIZAJE Nº 11

I.DATOS GENERALES:

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase :percepción temporal

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

.Identifica nociones
temporales en diferentes
actividades: rápido-lento,
mucho tiempo-poco
tiempo.

Reconoce el tiempo: rápido-
lento en las diferentes
actividades de juego.

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Nos movemos como los animales: rápido- lento”

Inicio: sentados en semicírculo la docente realiza brevemente

el relato del cuento “La liebre y la tortuga”, ¿Cómo se movía

la tortuga, la liebre? ¿Podremos movernos cómo ellos? Los

niños responden y se les dice el propósito de hoy “niños hoy

jugaremos a ser tortugas y liebres”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos de los animalitos

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

 5’

Cuento

manipular libremente las máscaras de los animales

que ellos escogieron ,le formulamos las siguientes

¿Cómo se podrán mover rápido, lento? ¿De cuántas

formas pueden moverse rápido, lento? Los invitamos

a moverse ,Después les sugerimos que lo hagan en

parejas y luego que se organicen en grupos para

moverse..

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿Cómo

que animalito te moviste? ¿siempre te moviste de la

misma manera?¿De qué forma te moviste : rápido,

lento? Los niños verbalizan la acción realizada.

 Relajación: los niños se imaginan que son un globo,

tomaran aire y se inflaran y soltarán aire y se

desinflan, escuchando una música relajante.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron , se les proporciona hojas de papel bond

donde se les pregunta ¿les gustaría dibujar con

plumones? ¿recuerdan cómo que animalito se

movieron ? Los niños representan mediante el dibujo

los diferentes desplazamientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimiento

del animalito dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos trabajar la siguiente actividad? Los

niños responden,

50’

5’

Máscaras de animales

Hojas bond

Plumones

SESIÓN DE APRENDIZAJE Nº12

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Percepción temporal

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

.Realiza diferentes
movimientos y
desplazamientos siguiendo
el pulso y ritmo con su
cuerpo

Reconoce el tiempo: rápido-
lento, mucho tiempo, poco
tiempo en las diferentes
actividades de juego.

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Nos movemos al compás de la música”

Inicio: sentados en semicírculo la docente motiva al grupo a

través del sonido de la pandereta (rápido, lento) ¿Lo

escucharon igual? ¿Por qué? Los niños responden y se les

dice el propósito de hoy “niños hoy nos moveremos al compás

de la música”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos.

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio donde se

introduce el sonido de una música ¿Cómo se podrán

 5’

Pandereta

Jardín del colegio

mover al compás de la música? ¿De cuántas formas

pueden moverse rápido, lento? Los invitamos a

moverse ,Después les sugerimos que lo hagan en

parejas y luego que se organicen en grupos para

moverse..

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿Cómo

te moviste al escuchar la música? ¿siempre te

moviste de la misma manera?¿escuchaste la música

mucho o poco tiempo? Los niños verbalizan la acción

realizada.

 Relajación: los niños se recuestan en el gras y a

través de una canción cierran los ojos y se relajan

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron , se les proporciona hojas de papel bond

donde se les pregunta ¿les gustaría dibujar con

temperas? ¿recuerdan de qué forma se movieron ?

Los niños representa mediante el dibujo los diferentes

,movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué dibujaste?

Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos trabajar la siguiente actividad? Los

niños responden,

50’

5’

Equipo de sonido

Papel bond

Temperas de colores

SESIÓN DE APRENDIZAJE Nº 13

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : Percepción temporal

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Realiza diferentes
movimientos y
desplazamientos
siguiendo el pulso y ritmo
con su cuerpo

Demuestra movimientos
saltando siguiendo el pulso y
el ritmo

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Saltamos escuchando la música”

Inicio: sentados en semicírculo la docente motiva al grupo a

través del sonido de las palmadas (rápido, lento, pausas) ¿Lo

escucharon igual? ¿Por qué? Los niños responden y se les

dice el propósito de hoy “niños hoy saltaremos al compás de

la música”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas para saltar en el patio

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio donde se

 5’

introduce el sonido de una toc – toc, pandereta,

¿Cómo se podrán mover al compás del sonido? ¿De

cuántas formas pueden moverse rápido, lento? Los

invitamos a moverse y deben parar, dar saltos en las

pausas ,Después les sugerimos que lo hagan en

parejas y luego que se organicen en grupos para

moverse..

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿Cómo

te moviste al escuchar la música? ¿siempre te

moviste de la misma manera?¿escuchaste la

pandereta mucho o poco tiempo?¿ Puedes contarme

la secuencia de lo que hiciste? Los niños verbalizan

la acción realizada.

 Relajación: los niños se mueven como pañuelos que

poco a poco se caen al piso y se quedan quietos

echados en el gras.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron , se les proporciona hojas de papel bond

donde se les pregunta ¿les gustaría dibujar con

crayones? ¿recuerdan cuál era la secuencia de tus

movimientos? Los niños representa mediante el

dibujo los diferentes ,movimientos que realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué dibujaste?

Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos se movieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos trabajar la siguiente actividad? Los

niños responden,

50’

5’

Aula de

psicomotricidad

Toc- toc

Panderetas

Diálogo

Papel bond

Crayolas de colores

SESIÓN DE APRENDIZAJE Nº 14

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : percepción temporal

II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Realiza diferentes
movimientos y
desplazamientos
siguiendo el pulso y ritmo
con su cuerpo

Realizan diferentes
movimientos siguiendo el
ritmo con palmadas y
zapateos

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título :”Leemos la posición de las botellas con palmadas y

zapateos”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de botellas paradas y

echadas en el suelo ¿Podremos dar palmadas y zapateos

observando la posición de las botellas? ¿Les gustaría hacerlo

? Los niños responden y se les dice el propósito de hoy “niños

hoy leeremos la posición de las botellas siguiendo el ritmo con

palmadas y zapateos”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas de los juegos en el patio con las

botellas

 5’

Botellas de plástico

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y

manipular libremente las botellas, le formulamos las

siguientes preguntas ¿De qué formas diferentes

podremos leer la posición de las botellas? ¿Podremos

hacerlo? Los invitamos para que lean la secuencia,

luego con la ayuda de los niños las colocamos en

diferentes posiciones. Después les sugerimos que

sentados frente a ellas lo lean con palmadas y

zapateos.

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿Las

botellas estuvieron en la misma forma? ¿Puedes

decirme la secuencia de tus palmadas y zapateos?

Los niños verbalizan la acción realizada.

 Relajación: los niños en el patio se recuestan para

relajarse, cierran los ojos y sueñan como si fueran

unos globos que vuelan en el aire.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con los plumones? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

movimientos con palmadas y zapateos que

realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimientos

dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos lo hicieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos traer para trabajar la siguiente

actividad? Los niños responden,

50’

5’

Patio del colegio

Palmadas

Zapateos

Cartulinas

plumones

SESIÓN DE APRENDIZAJE Nº 15

I.DATOS GENERALES

a) Institución educativa : Nº 359 “Mandilito Azul”

b) Área : Personal Social

c) Edad : 5 años

d) Duración : 60’

e) Tema de clase : percepción temporal

f) II.SELECCIÓN DE COMPETENCIA, CAPACIDAD E INDICADOR

Organizador Competencia Capacidades y
Conocimiento

Indicadores

Desarrollo de la
psicomotricidad

Explora de manera
autónoma el espacio, su
cuerpo y los objetos e
interactúa en situaciones
de juego y de la vida
cotidiana con seguridad en
sus posibilidades, y
cuidando su integridad
física.

Realiza diferentes
movimientos y
desplazamientos
siguiendo el pulso y ritmo
con su cuerpo

Realizan diferentes
movimientos siguiendo el
ritmo de la música que
escucha

III. DESARROLLO DE LA SESIÓN

SITUACIÓN DE APRENDIZAJE / ESTRATEGÍAS DE

APRENDIZAJE

TIEMPO RECURSOS

DIDÁCTICOS

Título : “Nos movemos al ritmo de la música”

Inicio: sentados en semicírculo la docente motiva al grupo

total a través de la presentación de varias canciones

¿Podremos bailarlas rápido, lento? ¿Les gustaría hacerlo ?

Los niños responden y se les dice el propósito de hoy “niños

hoy nos moveremos siguiendo el ritmo de la música rápido-

lento”

Desarrollo:

 Asamblea: sentados en semicírculo dialogamos sobre

las normas y reglas del juego

 Expresividad motriz creativa: Se invita a los niños a

moverse y desplazarse por todo el espacio y escuchar

las diferentes melodías, luego les formulamos las

 5’

Equipo de sonido

USB

patio del colegio

siguientes preguntas ¿De qué formas diferentes

podremos movernos rápido- lento? ¿Podremos

hacerlo? ¿Cómo nos moveremos rápido – lento? Los

invitamos para que se muevan de acuerdo a la

música, primero individualmente, luego en parejas..

 Expresividad oral: la docente realiza un diálogo con

los niños a través de preguntas ¿Qué hiciste? ¿Te

moviste de la misma forma? ¿Puedes decirme la

secuencia de tus movimientos? Los niños verbalizan

la acción realizada.

 Relajación: los niños en el patio se recuestan en las

colchonetas para relajarse, cierran los ojos y sueñan

como si fueran unos globos que vuelan en el aire.

 Expresión gráfico- plástica: se propone a los niños los

materiales que utilizaran para representar lo que

hicieron donde se les pregunta ¿les gustaría dibujar

con los plumones? ¿recuerdan cómo lo hicieron? Los

niños representan mediante el dibujo los diferentes

movimientos con palmadas y zapateos que

realizaron.

 Cierre: Los invitamos a exponer y explicar sus

trabajos, y se les va preguntando ¿Qué movimientos

dibujaste? Los niños responden

Cierre: En asamblea realizamos la metacognición de la

actividad realizada ¿Qué hicimos? ¿Todos lo hicieron de la

misma manera? ¿Les gusto lo que realizamos hoy?¿Qué

otros objetos podemos traer para trabajar la siguiente

actividad? Los niños responden.

50’

5’

Diálogo

Cartulinas

plumones

 Anexo 6: Prints de resultados

Anexo 8: Prueba de confiabilidad

Estadísticas de total de elemento

Media de
escala si el

elemento se ha
suprimido

Varianza de
escala si el

elemento se ha
suprimido

Correlación
total de

elementos
corregida

Alfa de
Cronbach si el
elemento se ha

suprimido

 Ítem 1 35,20 158,924 ,573 ,983

Ítem 2 35,80 155,752 ,808 ,981

Ítem 3 35,93 152,340 ,902 ,980

Ítem 4 36,00 153,931 ,774 ,981

Ítem 5 36,10 156,093 ,715 ,982

Ítem 6 36,17 153,385 ,856 ,980

Ítem 7 36,00 151,448 ,913 ,980

Ítem 8 35,83 151,868 ,833 ,981

Ítem 9 35,83 151,109 ,874 ,980

Ítem 10 35,93 150,754 ,880 ,980

Ítem 11 36,13 151,706 ,902 ,980

Ítem 12 35,83 154,902 ,767 ,981

Ítem 13 35,83 153,523 ,848 ,980

Ítem 14 35,90 154,507 ,862 ,980

Ítem 15 35,90 151,403 ,918 ,980

Ítem 16 35,83 150,144 ,877 ,980

Ítem 17 35,87 148,533 ,938 ,980

Ítem 18 36,00 150,276 ,922 ,980

Ítem 19 36,00 152,966 ,828 ,981

Ítem 20 36,10 152,231 ,883 ,980

