
 APRENDIENDO JUNTOS

PROPUESTA PEDAGÓGICA PARA FORTALECER LOS PROCESOS DE

PSICOMOTRICIDAD EN UNA POBLACIÓN DIVERSA DEL PREESCOLAR EN

UNA INSTITUCIÓN PRIVADA DE FLORIDABLANCA, COLOMBIA.

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

 FACULTAD DE CIENCIA SOCIALES HUMANAS Y ARTES

LICENCIATURA EN EDUCACIÓN INFANTIL

BUCARAMANGA

2019

2

APRENDIENDO JUNTOS

PROPUESTA PEDAGÓGICA PARA FORTALECER LOS PROCESOS DE

PSICOMOTRICIDAD EN UNA POBLACIÓN DIVERSA DEL PREESCOLAR EN

UNA INSTITUCIÓN PRIVADA DE FLORIDABLANCA, COLOMBIA

Autoras

SILVIA JULIANA MARTÍNEZ BOHADA

MYRIAM RUEDA ORTIZ

GEIMY JULIANA RUÍZ AMAYA

JESSICA PAOLA TARAZONA RUÍZ

Directora

Dra. NELLY MILADY LÓPEZ RODRÍGUEZ

Proyecto de investigación para obtener el título de Licenciadas en Educación Infantil

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

 FACULTAD DE CIENCIA SOCIALES HUMANAS Y ARTES

LICENCIATURA EN EDUCACIÓN INFANTIL

BUCARAMANGA

2019

3

Dedicatoria

Dedicamos este trabajo a Dios por darnos la sabiduría necesaria para construir

este proyecto de investigación y a nuestras familias por apoyarnos

constantemente en cada uno de los momentos vividos durante este proceso, en

donde el entusiasmo, la alegría, la motivación, el interés y aun en las situaciones

que requerían mayor esfuerzo y dedicación, estuvieron acompañándonos y

ayudándonos para lograr los objetivos propuestos y así transformar la educación

a partir de la investigación

4

Agradecimientos

En primer lugar agradecemos a Dios con todo el corazón por darnos la oportunidad de

estudiar esta carrera, darnos sabiduría para culminar nuestro proyecto de investigación y a

nuestras familias por el apoyo emocional y económico que nos brindaron durante el tiempo

requerido para nuestra formación personal y profesional.

También agradecemos a la Universidad Autónoma de Bucaramanga, Facultad de

Ciencias Sociales, Humanidades y Artes, por brindarnos una educación de alta calidad a

través de maestros y maestras competentes en su quehacer docente, quienes a partir de sus

enseñanzas dejaron huella en nuestras vidas.

A nuestra directora del proyecto de investigación y asesora de Práctica Pedagógica

Nelly Milady López Rodríguez por el acompañamiento, apoyo, colaboración, esfuerzo,

dedicación, comprensión, paciencia y entrega, en la elaboración y orientación de nuestro

proyecto de investigación.

A las maestras María Lucia Lara Turriago y Liliana Bohórquez quienes apoyaron

nuestro proceso contribuyendo con sus aportes pedagógicos para fortalecer nuestra

investigación desde una mirada inclusiva.

Agradecemos al Jardín Hogar Corazón de María por abrirnos sus puestas y acogernos

durante un año en esta institución educativa, lugar que nos permitió la realización de nuestras

prácticas, donde inició y se plasmó esta aventura investigativa, dando como resultado una

propuesta pedagógica incluyente.

A nuestras compañeras de grupo por las críticas constructivas que emergieron de cada

una de las socializaciones que se dieron en los espacios de práctica y proyecto.

Para finalizar agradecemos a todas aquellas personas que de una u otra forma acompañaron

este proceso ayudándonos a lograr los objetivos propuestos

5

Tabla de contenido

INTRODUCCIÓN ... 11

1. PLANTEAMIENTO DEL PROBLEMA .. 13

1.1. Descripción del problema ... 13

1.3. Objetivos .. 17

1.4. Justificación ... 18

2. MARCO DE REFERENCIA .. 21

2.1. Marco contextual .. 21

2.2. Marco teórico .. 23

2.2.1. Educación Inclusiva .. 23

2.2.2. Constructivismo ... 26

2.2.3. Psicomotricidad ... 28

2.2.4. Psicología Social... 31

2.3. Marco conceptual.. 33

2.4. Marco legal .. 38

2.4.1. ONU .. 38

2.4.2. UNESCO .. 39

2.4.3. La Ley estatutaria 1618 de 2013 .. 39

2.4.4. Constitución Política de Colombia de 1991... 40

2.2.5. Decreto 1421 de 2017... 41

3. DISEÑO METODOLÓGICO... 42

3.1. Método de investigación ... 42

6

3.2. Población Participante ... 46

3.3. Técnicas e instrumentos ... 47

3.4. Propuesta de intervención.. 49

3.5. Aspectos éticos... 59

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 60

4.1. Abordando el problema ... 61

4.2. Coordinando y cooperando .. 67

4.3. Orientando a maestros y maestras .. 76

5. CONCLUSIONES .. 79

6. RECOMENDACIONES .. 80

REFERENCIAS ... 81

7

Lista de tablas

Tabla 1. Características estudio de caso .. 43

Tabla 2. Descripción de la población participante... 46

Tabla 3. Matriz de consistencia .. 48

Tabla 4. Estructura propuesta pedagógica …………………………………………………….57

Tabla 5. Caracterización de las dimensiones del desarrollo infantil 61

Tabla 6. Análisis general de las dimensiones del desarrollo en relación a la coordinación

dinámica general y manual ... 65

Tabla 7. Análisis de los estudiantes en situación de discapacidad..................................... 66

Tabla 8. Análisis de los estudiantes con problemas de aprendizaje 67

8

Lista de figuras

Figura 1. Descripción del problema ... 15

Figura 2. Esquema proyecto de aula .. 52

file:///D:/Documentos%20finales/Aprendiendo%20juntos-%20Proyecto%20de%20grado.docx%23_Toc24922600

9

Lista de ilustraciones

Ilustración 1. Población participante ... 53

Ilustración 2. Mapa de categorías.. 60

Ilustración 3.Las maravillas de la naturaleza .. 68

Ilustración 4. Preparación de dulces.. 69

Ilustración 5. Derivados de los animales... 70

Ilustración 6. Modelo Learning together ... 70

Ilustración 7. Expresando y creando ... 71

Ilustración 8. Modelo Jigsaw II... 71

Ilustración 9. Agarre de pinza ... 72

Ilustración 10. Juego libre ... 72

Ilustración 11. Dramatización ... 73

Ilustración 12. Desafío kids... 73

Ilustración 13. Toma de decisiones ... 74

Ilustración 14. Modelo Learning together ... 75

Ilustración 15. Colaboración en el aula de clase ... 76

Ilustración 16. Cartilla on- line .. 78

file:///D:/Aprendiendo%20juntos.docx%23_Toc25275928
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275929
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275930
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275931
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275932
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275933
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275934
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275935
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275936
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275937
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275938
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275939
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275940
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275941
file:///D:/Aprendiendo%20juntos.docx%23_Toc25275942

10

Lista de anexos

Anexo 1. Propuesta de intervención pedagógica .. 82

Anexo 2. Aspectos éticos ... 82

Anexo 3. Cartilla digital.. 82

file:///C:/Users/ANDREST/Desktop/ultimos%20documentos/Proyecto%20de%20grado%2028%20de%20octubre.docx%23_Toc23428645
file:///C:/Users/ANDREST/Desktop/ultimos%20documentos/Proyecto%20de%20grado%2028%20de%20octubre.docx%23_Toc23428646
file:///C:/Users/ANDREST/Desktop/ultimos%20documentos/Proyecto%20de%20grado%2028%20de%20octubre.docx%23_Toc23428647

11

INTRODUCCIÓN

Los niños y las niñas descubren y exploran el mundo que los rodea constanteme nte

como esencia propia de su etapa inicial, desarrollando de manera inconsciente habilidades

corporales, cognitivas, comunicativas, socios afectivos y sociales en la interacción con su

entorno. Estas habilidades se enriquecen a medida que se generan experiencias donde ellos

pueden expresar sus intereses, deseos, necesidades e inquietudes frente a aspectos que les

genere curiosidad por algo en particular. Es por esto que el Ministerio de Educación Nacional

establece una serie de orientaciones pedagógicas para la educación inicial en el marco de la

atención integral, llamadas actividades rectoras, que permiten fortalecer de manera holística el

desarrollo integral de los niños y niñas a partir del juego, el arte, la literatura y la exploración

del medio.

Los maestros y maestras somos los orientadores de dichos procesos, por lo tanto es

necesario la preparación y actualización de los diferentes planteamientos teóricos que surgen

en relación con los cambios y perspectivas que el mundo va tomando en la trasformación propia

de la evolución de la humanidad, la cual trae consigo la diversidad de toda una población,

donde el derecho a la igualdad y equidad son hoy en día principios claves en cualquier ámbito

personal y profesional del ser humano. Lo anterior hace un llamado de alerta a la educación,

quien debe ser la promotora de una educación para todos, donde el aprendizaje comience a

estructurarse en torno a los cuatro pilares fundamentes en la vida de cada persona “aprender a

ser, hacer, conocer y convivir”

Los anteriores pilares de la educación abarcan aspectos que se deben tener en cuenta en

los procesos de enseñanza aprendizaje, pues estos van más allá de la adquisición de un

conocimiento, ya que deben lograr que el niño sea capaz comprender, analizar y poner en

práctica lo aprendido en su vida cotidiana.

12

Las estrategias pedagógicas que se plantean deben estar basadas en las necesidades e

interés de la población a trabajar, motivo por el cual surgió este proyecto de investigación en

una institución privada de Floridablanca, Santander; donde la psicomotricidad fue el detonante

para que el niño fortaleciera cada una de sus dimensiones a partir de un trabajo cooperativo-

colaborativo.

Este documento se estructuró en cinco capítulos que permiten evidenciar el proceso de

investigación realizado durante el año 2019 en el marco de la práctica pedagógica que

contribuyo al fortalecimiento de la psicomotricidad desde una mirada inclusiva donde los niños

son los sujetos activos y por ende protagonistas de su propio aprendizaje.

13

1. PLANTEAMIENTO DEL PROBLEMA

En este capítulo se encuentra la fase de exploración, caracterización y objetivos para la

solución de la problemática evidenciada en la institución educativa donde se desarrolló el

proyecto.

1.1.Descripción del problema

En el transcurso de los años la mayoría de los países, incluyendo nuestro país

(Colombia), se han evidenciado problemáticas en el ámbito educativo en niños y niñas con

algunas situaciones particulares, que generan en ocasiones rechazo de sus propios pares e

incluso la exclusión en los procesos académicos por parte de las instituciones. Sin embargo, se

han realizado grandes debates internacionales y nacionales apostando a la inclusión y respeto

por la diversidad, lo cual ha permitido que se genere conciencia ante esta situación. A partir de

esto se ha observado, analizado y diseñado estrategias pedagógicas pertinentes que contribuyan

a la formación integral de los niños y niñas, sin una exclusión. Así mismo se fue generando en

los docentes el interés de transformar las metodologías existentes, obteniendo como resultado

el fortalecimiento de los procesos de enseñanza para una educación inclusiva.

La ONU, desde 1.960 ha ido regulando la no exclusión de las personas, teniendo como

eje fundamental y primario los derechos humanos, en el que se encuentra el derecho de todos

a la educación. Por otra parte la UNESCO (2001) describe a la escuela inclusiva como aquella

que es accesible para todos los niños y niñas y se caracteriza por romper o acabar las barreras

que dificultan o imposibilitan el aprendizaje de todos los miembros de la institución.

Respondiendo a las exigencias del Ministerio de Educación y los derechos de todas las

personas por igual, es decir a la inclusión de niños y niñas con necesidades educativas

especiales el Jardín y Guardería Hogar Corazón de María, de Floridablanca, Santander admite

niños y niñas en situación de discapacidad y problemas de aprendizaje en los diferentes grados

14

de preescolar, estos fueron constatados por diagnósticos médicos y psicológicos que los padres

brindaron a esta institución educativa. Sin embargo se evidencia la exclusión de estos niños y

niñas, ya que no se adaptan las actividades a las necesidades de los estudiantes, ya sea por falta

de formación o capacitación de la maestras o interés por comprender sus diferencias y así

mismo conocer estrategias pertinentes para los procesos cognitivos, comunicativos, corporales

(motricidad fina y gruesa), normas de convivencia, relaciones interpersonales de una población

diversa para brindar una educación de calidad; Pues la escuela tiene como función esencial

formar a todos y permitirles un verdadero desarrollo personal y cognitivo, valorando sus

diferencias individuales y brindando las mismas oportunidades a todos los estudiantes de la

comunidad educativa, donde se evidencie la adaptación en los planes de área, metodológicas y

en las estrategias didácticas, sin importar su condición o necesidad, y así fortalecer sus

habilidades cognitivas, motrices, sociales y emocionales, permitiéndoles ser parte de una

sociedad.

Además de evidenciar que esta institución cuenta con una población diversa se

observaron ciertas dificultades en los procesos psicomotores en algunos niños y niñas de pre

jardín, jardín y transición, especialmente en aquellos estudiantes con situación de discapacidad,

trastornos del desarrollo y problemas de aprendizaje, en donde por medio de unos criterios de

evaluación se realizó un análisis de los procesos de aprendizaje en relación a todas las

dimensiones del desarrollo del niño, se encontraron necesidades de mejora en la coordinación

dinámico general y manual, esto en cuanto al rasgado, coloreado, punzado, ensartado,

enhebrado, agarre de pinza, lateralidad, direccionalidad en los trazos, salto, alternar los pies,

equilibrio, pues las maestras realizan esporádicamente actividades que estimulan esta

problemática.

Estos dos fenómenos evidenciados en esta institución “Diversidad en el aula y

motricidad”, fueron dos problemáticas importantes que indagamos, analizamos e investigamo s,

15

permitiendo generar una estrategia pedagógica asertiva que transformó estas situaciones y le

permitió a la institución brindar una educación de calidad e inclusiva.

Fuente: Elaboración propia

A partir de la problemática evidenciada en la institución educativa, se realizó una

búsqueda sobre investigaciones a nivel internacional, nacional y regional, encaminadas hacia

la educación inclusiva y la psicomotricidad en niños y niñas, las cuales aportaran

significativamente a nuestro proyecto de investigación, obteniendo como resultado

inicialmente que en Ecuador, Pérez, Ana. (2011) desarrolló una tesis titulada “La motricidad

fina y su incidencia en el proceso de pre escritura de los niños/as de primer año de educación

básica de la Escuela “Yolanda Medina Mena” de la Provincia de Cotopaxi”, la cual buscaba

Mejorar la motricidad fina en los niños de primer año de básica para desarrollar la pre escritura,

para ello los investigadores utilizaron encuestas a los docentes para determinar cuáles eran las

causas del problema, y su resultado arrojó que ellos no estaban implementado actividades

Figura 1. Descripción del problema

16

pertinentes para favorecer este proceso, así mismo se realizó encuestas a los niños que arrojaron

que a la mayoría de ellos no se le enseñaba a coger correctamente el lápiz. Es por ello que se

implementaron estrategias metodológicas adecuadas para el desarrollo de la pre escritura. Esta

tesis aporta a este proyecto, ya que podemos conocer algunas actividades y estrategias

pedagógicas basadas en material concreto que favorecen el fortalecimiento de los procesos de

psicomotricidad.

Por otra parte en Colombia se han desarrollado varias investigaciones referentes a la

psicomotricidad y la inclusión, entre estas esta un proyecto realizado en la capital de nuestro

país Bogotá por Garcés, D. & Montaño. J. (2015) cuyo proyecto se titula “estrategia didáctica

para la inclusión de niños y niñas con necesidades educativas especiales, en la clase de

educación física del grado cuarto del IAD Alemania Solidaria” cuyo objetivo era aplicar

métodos didácticos para la inclusión con el fin de reducir la exclusión en las clases de educación

física para ello se llevó a cabo una serie de estrategias didácticas donde utilizaron como

instrumento principal el juego, como por ejemplo el juego de roles y juegos cooperativos,

permitiéndonos tener una mirada crítica sobre la exclusión que se evidencia en varios

escenarios educativos, y a su vez guiándonos a implementar nuevas estrategias pedagógicas

con el fin de generar igualdad de oportunidades, como lo son los juegos cooperativos, una

forma innovadora de permitir que todos los niños y niñas participen en las diversas experienc ias

de aprendizajes y construyan conocimientos gracias a las interacciones con sus compañeros.

Otro proyecto que aporta a esta investigación fue implementado en Caldas, por Duque, J. &

Montoya, N. (2013) “Estrategias para el desarrollo de la psicomotricidad” la cual buscaba

Fortalecer el desarrollo de la psicomotricidad en los niños y niñas del grado jardín del Colegio

Soleira, a través del uso de estrategias gráfico-plásticas. Para ello las investigadoras hicieron

una observación participante realizando un análisis detallado de cada estudiante para dar a

conocer cuál era la problemática que se presentaba en el colegio. Por tal motivo implementaron

17

estrategias gráfico-plásticas para el fortalecimiento de la misma, dándoles resultados en los

niños en cuanto la libre expresión, los incentivó a crear, a coordinar sus movimientos, y

relacionarse con sus pares. Esta tesis aportó a nuestro trabajo de investigación, ya que nos

permitió ser buenas observadoras analizando varias problemáticas que se presentó en la

institución en una población diversa, para sí tener en cuenta las actividades pertinentes para el

fortalecimiento de la psicomotricidad, en especial la motricidad fina.

Finalmente en Bucaramanga, Parada, Y., Duarte, A. & Rodríguez, J. (2016)

investigaron sobre el “Proceso de inclusión en el aula de clase de niños con discapacidad

cognitiva, autismo y síndrome de Down, mediante una propuesta pedagógica” con el fin de

contribuir a la construcción de un ambiente social y emocional dentro del aula de clase,

fortaleciendo el proceso de inclusión de niños con discapacidad cognitiva, autismo y síndrome

de Down, del grado primero de una institución privada del municipio de Girón, Santander,

mediante una propuesta pedagógica basada en la interacción con el otro por medio del

aprendizaje cooperativo, colaboración informal gradual, programa de amigos, lectura basada

en la literatura, pequeños grupos de trabajo, entre otros, los cuales permiten encaminar nuestro

proyecto de investigación hacia la importancia de la conformación de grupos cuando se piensa

en desarrollar una propuesta pedagógica para una población diversa.

1.2.Pregunta problema de la investigación

¿Cómo fortalecer la psicomotricidad en una población diversa de los grados de preescolar de

una institución privada de Floridablanca, Colombia?

1.3.Objetivos

Objetivo General

Desarrollar una propuesta pedagógica que fortalezca los procesos de psicomotric idad

18

en una población diversa de preescolar de una institución privada de Floridablanca, Colombia.

Objetivos Específicos

● Identificar los niños y niñas en situación de discapacidad y problemas de aprendizaje

de los grados del preescolar, por medio de la observación y teniendo en cuenta los

diagnósticos médicos/psicológicos.

● Implementar experiencias de aprendizaje a partir de un proyecto de aula, utilizando el

método aprendizaje cooperativo-colaborativo para favorecer los procesos de

psicomotricidad en una población diversa de los grados de preescolar.

● Diseñar una cartilla digital para divulgar la propuesta pedagógica que oriente a maestros

y maestras en la enseñanza de procesos de psicomotricidad en una población diversa de

preescolar.

1.4.Justificación

En Colombia se planteó la educación inclusiva como una propuesta innovadora

fundamentada en los cambios significativos, que diera pie a la garantía de derecho de la

educación a todas las personas por igual, en donde la igualdad y la equidad son aspectos claves

en la formación del sujeto. Pabón, R. 2011 (citado por Cerón, E. 2015) afirma que “la educación

inclusiva es una expresión de la preocupación por la equidad y por la garantía del derecho a la

educación, pues apunta principalmente a superar los altos niveles de exclusión y de

discriminación propios de los sistemas educativos.”

Esta investigación se desarrolló a partir de la observación participativa y caracterizac ión

en el Jardín Infantil: “Hogar Corazón de María”; con estudiantes de 3 a 6 años de los grados

19

de pre jardín, jardín y transición, donde se evidenció exclusión en los niños y niñas en situación

de discapacidad, trastornos generalizado del desarrollo y problemas de aprendizaje durante el

desarrollo de las experiencias de aprendizaje dirigida por las maestras titulares, es decir, no se

está cumpliendo el derecho a la igualdad y equidad en una población diversa. Además, se

identificó falencias psicomotrices en estos mismos estudiantes, esto puede ser el resultado de

la falta de implementación de experiencias de aprendizaje que fortalezcan el rasgado, punzado,

ensartado, recortado y enhebrado, saltar en un solo en pie y en ambos, equilibrio y coordinación

de su cuerpo, en actividades que sean innovadoras, motivantes y del interés de los estudiante s.

Frente a esta problemática surgió la necesidad y el interés por contribuir en el Jardín

Infantil y Guardería Corazón de María al fortalecimiento de los procesos de psicomotricidad a

través de una propuesta pedagógica, “proyecto de aula” el cual permitió tener en cuenta los

intereses y expectativas de los niños, basado en las actividades rectoras (literatura, arte, juego

y exploración del medio) y el método aprendizaje cooperativo-colaborativo, el cual fue

fundamental en este proyecto de investigación para favorecer la equidad, igualdad y

participación de esta población diversa.

El método mencionado anteriormente es propuesto por Bilbao, M y Velasco, P. (2014),

permitió incentivar a los estudiantes para que compartieran y ampliarán sus relaciones

interpersonales y aprendieran juntos, sin que existiera una competencia individual. Este se ha

desarrollado en armonía con la teoría de inteligencias múltiples (lingüística, lógico -

matemática, espacial, kinestésica, musical, intrapersonal, interpersonal y naturalista), a su vez

las experiencias con este método involucraron la construcción de nuevas ideas basadas en

fundamentos personales y compartidos de sus experiencias y entendimientos pasados, por lo

que naturalmente aplican algunos de los principios del constructivismo.

Por esta razón nuestro proyecto se enfocó en generar un espacio pedagógico, que

permita una práctica vivencial con experiencias de aprendizaje diseñadas teniendo en cuenta la

20

problemática encontrada, la cual consistió en fortalecer la psicomotricidad en una población

diversa de los grados de preescolar y ante todo su bienestar en el ámbito de una formación

integral y de calidad.

21

2. MARCO DE REFERENCIA

En este segundo capítulo se establecen los referentes teóricos, conceptuales y legales, que

son la base para la fundamentación del proyecto.

2.1.Marco contextual

El Jardín Infantil y Guardería Corazón de María es un establecimiento educativo de

carácter privado, ubicado en una zona residencial, con un estrato socioeconómico nivel 3 en la

carrera 33 # 122-19, barrio Niza, Floridablanca Santander; Alrededor de este se encuentra el

CAI NIZA, varias casas y apartamentos, caracterizándose así por ser un sitio muy tranquilo y

seguro para la comunidad y la institución pues la zona es de fácil acceso para los niños/as y

profesores ya sean peatones o para quienes se transporten en vehículos.

Esta institución fue creada por una comunidad religiosa, quienes llevan por nombre

HIJAS DEL CORAZÓN MISERICORDIOSO DE MARÍA, ellas son las fundadoras y

propietarias del Jardín Infantil y Guardería Corazón de María desde 1989 y tienen como

carisma la Misericordia y como apostolado: la defensa de la vida y la atención de niños de uno

a seis años de edad.

El Jardín Infantil Corazón de María es una institución de carácter mixto, que está basada

en la fe católica y brinda una educación formal en el nivel de preescolar, buscando formar de

manera integral a niños y niñas, mediante el desarrollo de sus potencialidades en el ámbito de

las dimensiones del ser humano, proyectados en la vivencia de los valores humanos cristianos

a través de la sana convivencia. Así mismo se visualiza en el 2022 como una de las mejores

instituciones educativas de la primera infancia, caracterizada por brindar servicios educativos

de calidad, basados en valores y principios morales, además a la iniciación de una segunda

lengua y promover avances tecnológicos por medio de las prácticas vivenciales aprovechando

22

las capacidades y habilidades de cada uno de los estudiantes. (PEI Jardín Infantil y Guardería

Corazón de María)

Por otra parte, esta institución concibe la vida humana, como vida racional que tiene un

sentido de realización propia, espiritual y material, con fines trascendentes que vinculan al ser

humano en su entorno particular y universal. Así mismo busca formar hombres y mujeres que

se inspiren en el amor evangélico y se apoyen en la fe católica para reafirmar su individualidad,

por medio de unos valores como lo son el amor, el respeto, la solidaridad, lealtad y justicia,

además tiene como principios vigilar el proceso formativo en valores, actitudes y fortalezas a

favor del desarrollo integral de todo individuo, vivenciar los procesos formativos en la

autoconstrucción y la superación de las dificultades orientadas por las directrices de la

comunidad religiosa sin ánimo de lucro y fundamentar el quehacer en la formación cristiana

dentro de los principios de la iglesia católica para colaborar en la construcción de los individuos

reconocidos como seres únicos e irrepetibles con sentido trascendente. (PEI Jardín infantil y

guardería Corazón de María)

Esta institución educativa se basa en un modelo pedagógico constructivista el cual tiene

en cuenta las experiencias de los estudiantes, logrando que sean autónomos, críticos, y

solucionen de forma asertivas los problemas, para esto se basa en el descubrimiento y el

desarrollo de las inteligencias múltiples, generando en ellos un aprendizaje significat ivo.

Partiendo de este modelo pedagógico, la institución brinda autonomía a las docentes para la

elección de estrategias pertinentes en pro de los procesos de enseñanza-aprendizaje, a partir de

su saber y de las necesidades del grupo apuntando siempre a una formación integral y de

calidad, además la evaluación que realiza esta institución es constante y lo hacen utilizando los

niveles de desempeño que son (Superior, Alto, Básico y Bajo).

23

2.2.Marco teórico

2.2.1. Educación Inclusiva

La inclusión en los últimos años ha tenido un gran auge en el ámbito educativo, ya que

es deber de las entidades gubernamentales, la familia, la sociedad y las instituciones educativas

responder a una equidad e igualdad para todas personas, respetando de esta manera los derechos

de cada individuo, según Parrilla, 2002 (citado por Jiménez, C. 2005) “el concepto de inclus ión

nace como un movimiento circunscrito a los derechos de las personas discapacitada s,

ampliando el alcance de la integración educativa a nociones de justicia y equidad social”, es

decir que el término que surgió en ese momento fue Inclusión educativa, atendiendo

únicamente a personas con discapacidad (biológica /genética), sin embargo seguía existiendo

exclusión, pues la inclusión no solo está enfocada en estas personas con alguna discapacid ad

biológica, sino que tiene en cuenta aquellas personas en situación de discapacidad de forma

que el objetivo de las escuelas inclusivas consiste según Stainback y Stainback, 1999 (citado

por Jiménez, C. 2005) “en garantizar que todos los alumnos-discapacitados físicos y psíquicos

graves y profundos, los que plantean serios problemas de disciplina, los corrientes, los

superdotados y quienes están en situación de riesgo sean aceptados en pie de igualdad,

reconocidos por lo que cada uno tiene que ofrecer a la comunidad educativa y se les ofrezcan

las adaptaciones curriculares y las ayudas necesarias para que su aprendizaje sea satisfactor io”.

Teniendo en cuenta las características mencionadas por el anterior referente teórico,

surgió en el mundo el concepto de educación inclusiva, la cual abarca la Diversidad, que es

existente en las aulas de clase, este término es un hecho social y una realidad educativa,

caracterizándose según Fernández, 2003 (citado por Jiménez, C. 2005) “ por evitar que las

diferencias se conviertan en desigualdades, adaptándose a las características del que aprende y

construyendo un curriculum para todos los alumnos” Ainscow, Dyson, Goldrick y West, (2011)

(citado por Jiménez, C. 2005) plantea que la inclusión debe considerarse como una búsqueda

24

incesante de mejores formas de responder a la diversidad. Se trata de aprender a vivir con la

diferencia y de aprender a capitalizar las experiencias derivadas de las diferencias de tal forma

que estas últimas lleguen a considerarse más positivamente como incentivo para fomentar el

aprendizaje, tanto de niños como de adultos.

Además, desde la instancia internacional la UNESCO (2006), define la educación

inclusiva como un proceso de responder a la diversidad de necesidades de todos los alumnos a

través de prácticas en las escuelas, las culturas y las comunidades reduciendo así la exclusión

dentro de la educación. Implica también cambios y modificaciones en el contenido, los

enfoques, las estructuras y las estrategias de la enseñanza, con una visión común que alcance a

todos los niños de la misma edad y con la convicción de que es responsabilidad del sistema

educativo ordinario educar a todos los niños, dándoles las mismas oportunidades de calidad y

gratuidad.

Teniendo en cuenta lo que plantearon los diferentes autores mencionados sobre la

educación inclusiva, se puede concluir que esta, está basada en las características individua les

y grupales, por lo tanto no se debe discriminar ni excluir, ya que cada persona es única y esto

es respetable. Por lo tanto se debe sensibilizar sobre la diferencia y la diversidad, además los

colegios que son inclusivos deben garantizar que todos los estudiantes, independientemente de

sus características, sean vistos como una persona valiosa y que se sientan importantes dentro

de una comunidad educativa y para esto se debe tener en cuenta el PEI, pues es necesario

realizar ajustes en el currículo que permita brindar una educación de calidad, en donde se

aumente la participación y se disminuya la exclusión.

La diversidad para Sánchez Palomino y Pulido, 2007 (citado por Sobrado, L;

Fernández, E; Rodicio, M. 2012) es una condición natural de la persona y de cualquier grupo

humano. Como concepto, la diversidad sentida y percibida se vincula con las diferencias, que

no tienen un carácter intrínseco ni objetivo, «sino construcciones sociales dominantes que

25

producen unos determinados esquemas mentales y son producidas a su vez por ellos». Estos

esquemas conllevaron a una serie de determinados valores y que se fundamentaron en el

proceso de socialización. De acuerdo con estos autores se distinguieron tres grandes tipos de

diferencias:

● Vinculadas a las variables biológicas con un origen natural, por ejemplo, la edad, el

sexo, el color de piel u otro rasgo biológico determinado genéticamente.

● Ligadas a dimensiones psicológicas como la inteligencia o la autoestima, dependiendo

de la de que se trate y de las corrientes psicológicas que se consulten los componentes

biológicos o socioculturales en este tipo de diferencias pueden tener mayor o menor

peso.

● Las relacionadas con variables socioculturales entre las que destacan la clase social, la

nacionalidad, la religión, la opción sexual, la etnicidad o la lengua.

Teniendo en cuenta lo anterior, planteado por los autores, la diversidad en el aula tomó

múltiples facetas y propone valiosos desafíos a los educadores, desde esta expectativa, debe

reunir condiciones que permitan a todos sus estudiantes no solo alcanzar los logros académicos,

sino además crecer como personas como lo afirma Bermeosolo, J. (2010), valorar la diversidad

como un elemento que enriquece y no que entorpece el aprendizaje, contar con un proyecto

educativo que atienda debidamente a las diferencias, entre otras, por medio de un currículo

flexible, uso de metodologías y estrategias que den respuestas efectivas a los ritmos de

aprendizajes, motivaciones e intereses en cada aula.

Así mismo este mismo autor planteó que la diversidad no solo hay que verla como

diferencia y semejanza, también como abundancia o riqueza, se pone de manifiesto en sus

potencialidades y deficiencias, en sus estilos de aprendizajes, experiencias, conocimientos

26

previos, habilidades sociales, intereses, motivaciones, rasgos de personalidad, salud mental,

capacidad de autocontrol, ritmo de desarrollo, motivo de logro y atribuciones, etc.

2.2.2. Constructivismo

El constructivismo, se originó a partir de los planteamientos que sobre el tema han

aportado principalmente las investigaciones de autores como Piaget, Ausubel y Vygotsky, cada

uno de estos desde su perspectiva, es decir Piaget con los procesos cognitivos, Ausubel desde

el aprendizaje significativo y Vygotsky con el constructivismo social. A continuación, se

justificarán y describirán las propuestas sobre el constructivismo que plantean los referentes

teóricos nombrados anteriormente.

Según Barreto,C; Gutierrez, L; Pinilla, B & Parra, C. (2006) Piaget plantea que “el

sujeto se acerca al objeto de conocimiento dotado de ciertas estructuras cognitivas previamente

construidas”, es decir, el conocimiento no es innato, sino que necesita información previa para

poder llegar a la construcción de esta. Además, propone que “la asimilación activa una

transformación y acomodación de su aparato cognitivo, de modo que, en el siguiente

acercamiento, su lectura del objeto será otra, pues como resultado de la primera las estructuras

cognitivas del sujeto se han modificado” es decir, que el conocimiento se genera y se va

modificando con el tiempo, evidenciando un proceso constante en el aprendizaje, basado a su

vez en las experiencias. Por otra parte, este mismo autor propuso que “la dimensión

constructivista de la epistemología piagetiana se refiere a que el sujeto va construyendo sus

sucesivas versiones del mundo al mismo tiempo que construye sus propias estructuras

cognitivas, y su conocimiento no es copia de una realidad externa a él, sino resultado de la

estructuración de sus propias experiencias.”. Tanto a nivel epistemológico, como psicológico,

Piaget define la idea de que “la adquisición del conocimiento es dinámica y no estática entre

sujeto y objeto de conocimiento.” así pues, el sujeto es activo cuando observa e interpreta la

27

información proveniente del entorno, asociando esto, con los saberes previos que ya posee y lo

nuevo se constituye siempre a partir de lo adquirido y lo trasciende, es decir, el sujeto es quien

construye su propio conocimiento.

Este mismo autor plantea el significado de constructivismo para Vygotsky, quien

afirmó que “el papel que desempeña la instrucción y la responsabilidad en la formación de las

estructuras mentales, resulta del intercambio que implica comunicación y desarrollo, puesto

que de tal reciprocidad se desprende la llamada zona de desarrollo próximo, la cual tiene por

objeto que el individuo vincule el contacto del medio circundante a su información genética,

facilitando al tutor planear una enseñanza en la que, de forma intencional, proporcione el

andamiaje necesario y oriente al sujeto hacia un aprendizaje con el que puede cumplir en el

futuro las actividades que realiza hoy en asocio con alguien más capacitado.” es decir, para

Vigotsky las interacción con el otro, le permiten al sujeto desarrollar procesos de aprendizaje.

Otro de los referentes teóricos de este modelo pedagógico es que él propone Ausubel,

quien plantea la corriente del aprendizaje significativo, el cual surge como respuesta a

diferencias que tenía con el psicólogo Bruner en cuanto a los planteamientos que este tenía

sobre el descubrimiento. Según Barreto,C; Gutierrez, L; Pinilla, B & Parra, C. (2006), plantea

que Ausubel propone “el aprendizaje significativo, bien sea por recepción o por

descubrimiento, se opone a una instrucción mecánica o repetitiva, que ocurre cuando las ideas

que expresan los alumnos, de modo simbólico, son relacionadas por estos, al indicar y

reconocer meritoriamente cuál es el aspecto, dentro de la estructura de conocimiento, que deben

aprender con la distinción de novedad, en cuyo caso esas nociones se vislumbran a partir de un

signo, una descripción o un argumento.”

A partir de las teorías planteadas por los anteriores autores sobre el constructivismo se

pudo concluir que los aportes más significativos en relación a nuestro proyecto de investigac ión

fueron los siguientes; según Piaget, los aportes a la enseñanza son primero, que al coordinar

28

las experiencias sensoriales con las motoras especialmente en el período sensorio- motriz, los

niños y niñas discriminan y manipulan los objetos para conocer e interpretar mejor la realidad,

favoreciendo el proceso de desarrollo cognitivo superior y solo se evidencian cuando se

establecen las estrategias del pensamiento formal para una de las etapas posteriores, de igual

forma, dentro de los aportes más relevantes de Vigotsky se encuentra primero, que para saber

cómo funciona cualquier aspecto de las destrezas cognitivas es necesario evaluar el inicio y el

final del proceso o progreso de su aprendizaje que debe estar mediado por las interacciones con

sus compañeros y docente y por último Ausubel nos lleva a generar curiosidad e indagación

por lo que se va aprender, es decir, permitir que los niños y niñas descubran por sí mismo ese

conocimiento promoviendo a su vez un aprendizaje autónomo.

2.2.3. Psicomotricidad

La psicomotricidad es la maduración de cada una de las dependencias del cuerpo

humano, es decir desde la cabeza a los pies hasta las extremidades superiores, como lo afirma

Ovejero, M. (2013) “Desde una perspectiva neurológica la psicomotricidad, está regida por las

leyes «cefalocaudal» y «proximodistal», que marcan la dirección que sigue la maduración

funcional y desde una perspectiva psicológica, evoluciona a través de los mecanismos

dinámicos de la asimilación y la acomodación, que organizan a la persona y crean un estilo

motor original para cada individuo.” Sin embargo para poder hablar de la psicomotricidad es

necesario comprender que es el desarrollo motriz, según Ovejero, M. (2013), es “el proceso a

través del cual el individuo va adquiriendo todas las capacidades relacionadas con el

movimiento y la postura, siendo este un proceso continuo, progresivo y complejo, que está muy

relacionado con el desarrollo cognitivo, con el desarrollo social y con el crecimiento, en el que

todos los niños sanos siguen la misma secuencia de madurez, pero cada uno a su propio ritmo.”

es decir, que la madurez motriz del niño se va fortaleciendo a medida que avanza en su proceso

29

de crecimiento en relación con el entorno que lo rodea y está estrechamente relacionado con su

contexto, favoreciendo el desarrollo afectivo, cognoscitivo y psicosocial.

Teniendo en cuenta lo mencionado por Ovejero, M. en el párrafo anterior, la

psicomotricidad se da de una forma continua y progresiva de acuerdo a las distintas etapas del

desarrollo del niño, es decir, tiene en cuenta todos los elementos psicomotores, como lo son el

esquema corporal, estructuración espacio temporal y el control de la respiración. Sin embargo,

teniendo en cuenta nuestro proyecto de investigación, el cual fortaleció los procesos

psicomotores en niños y niñas de 3 a 6 años, dando énfasis en la coordinación dinámico general

y coordinación manual.

Este elemento de la psicomotricidad (esquema corporal) según Le Boulch, 1979 (Citado

por Ovejero, M. 2013) hace referencia al conocimiento inmediato que tenemos de nuestro

cuerpo, ya sea en reposo o en movimiento, en función de la interacción de sus partes y sobre

todo, de su relación con el espacio y los objetos que nos rodean. Por otro lado Tasset, 1978

(Citado por Ovejero, M 2013) dice que es la toma de conciencia de la existencia de las

diferentes partes del cuerpo y de las relaciones recíprocas entre éstas, en situación estática y en

movimiento y de su evolución con relación al mundo externo, de forma similar Vayer, 1985

(Citado por Ovejero, M. 2013), nos dice que el esquema corporal representa la imagen que

tiene el niño en relación con el mundo exterior y que va creando de forma dinámica a través de

distintas experiencias, con lo anterior podemos decir, que el esquema corporal es la imagen

mental que cada quien tiene de su propio cuerpo y se los segmentos corporales que lo

componen, ya sean en movimiento o en reposo.

Partiendo de la problemática evidenciada en los grados de preescolar del Jardín a

trabajar, se observaron dificultades en cuanto a la lateralidad y la coordinación dinámica

general y manual, qué según Le Boulch (1989), (Citado por Ovejero, M. 2013) la lateralidad

representa el predominio de uno de los dos lados del cuerpo debido a la supremacía de un

30

hemisferio cerebral sobre el otro. Otro autor que complementa esta definición es, Da Fonseca,

1998 (Citado por Ovejero, M. 2013), quién considera que la lateralidad comprende una

concienciación integrada de la experiencia sensorial y motriz, un mecanismo de orientación

intracorporal (propioceptivo) y extracorporal (exteroceptivo).

Por otra parte, en la segunda (coordinación psicomotriz o dinámica general y manual),

hace referencia a la capacidad que tiene el niño para contraer el grupo de segmentos corporales,

los cuales le permitirán realizar movimientos precisos e incluso la automatización de algunos

de ellos, es decir se va a centrar en el control global de la motricidad gruesa para conseguir

después el desarrollo de la motricidad fina, ya que para llegar a esta es necesario desarrollar

ciertas experiencias desde pequeños en el niño, como lo plantea Lara, P & García, A. (2011),

la motricidad gruesa hace referencia a las acciones intencionadas que coordinan diferentes

partes del cuerpo, dando como resultado movimientos amplios (control de la cabeza, gatear,

patear un balón, caminar, girar sobre sí mismo, lanzar un objeto,...) y cuyo desarrollo va desde

la dependencia absoluta, del recién nacido, a la completa autonomía de acción con movimientos

cada vez más controlados, intencionales armónicos, es decir, la motricidad gruesa implica

coordinación general, tono muscular, equilibrio, coordinación visomotora. Después de que el

niño ya desarrolla destrezas y habilidades en este aspecto, se pasa a una segunda instancia que

es el fortalecimiento de la motricidad fina, es decir, esos movimientos precisos de los

segmentos de la mano y que van ligada con la coordinación y el sentido de la vista, como lo

afirma este mismo autor quien hace referencia que la motricidad fina son “los pequeños

movimientos de cuerpo. Se trata de movimientos finos y precisos, realizados con destrezas, que

requieren el desarrollo muscular y la madurez del SNC. Algunos ejemplos de motricidad fina

son: escribir, dibujar, insertar cuentas, coger una moneda.” Igualmente es importante tener en

cuenta que el desarrollo de la motricidad va ligada con los procesos de escritura, y es aquí

31

donde se comienzan a evidenciar dificultades en la lateralidad y direccionalidad de los trazos,

pues es un proceso que se va dando desde la niñez y en la escuela se afianza.

2.2.4. Psicología Social

La diversidad está estrechamente relacionada con las relaciones interpersonales que

mantienen los niños y niñas con sus pares, y de este parte la comprensión hacia el otro como

un sujeto que tiene características y habilidades que lo hacen diferente los demás y que en

algunos casos estas diferencias son más notorias en unos que otros. De esta forma la experienc ia

social de los niños y niñas se va construyendo a medida que avanza en su crecimiento y en la

medida como se desenvuelve con las personas de su entorno, es por esto que Faas, A. (2017)

plantea unas características propias en cada una de las edades de los niños, por lo cual afirma

que antes de los dos años el niño gira en torno a relaciones con adultos significativos, este tipo

de relaciones se las caracteriza como verticales y están definidas por la asimetría entre los

protagonistas, son relaciones basadas en la complementariedad entre personas que poseen un

estatus y competencias claramente diferentes. A partir de los dos años, y en la medida de que

el niño o la niña participan de entornos sociales extrafamiliares, comienzan a tener presencia

en su vida las relaciones horizontales, de corte simétrico, basadas en la igualdad, la reciprocidad

y la cooperación entre pares. No obstante, los paralelismos presentes en ambos agentes de

socialización; también es posible encontrar coincidencias en las funciones que cumplen, ambos

emplean mecanismos similares de socialización (reforzamiento, modelado y enseñanza directa

de habilidades), ambos influyen en la formación de la identidad de género, la conducta

prosocial, la autorregulación emocional, la autoestima, y el auto concepto, ambos funcionan

como objetos de apego.

32

Por otra parte, esta autora en su libro Psicología del desarrollo de la niñez, plantea que

los niños en el preescolar se sienten atraídos por pares con estilos comportamentales similares,

que algunos autores denominan “hemofilia conductual”, la selección se establece en función

del género. La idea de amistad no se entiende como un proceso, de esta manera la participación

en estos diferentes escenarios sociales promueve el desarrollo del conocimiento interpersona l.

Cuando el niño está entre los 2 y los 3 años ya demuestra ser capaz de asociar distintas

situaciones con diversas experiencias personales, así anticipan qué emoción puede provocar

una determinada situación. En el lenguaje infantil empiezan a aparecer términos relativos a

conocimientos o creencias.

Es importante resaltar la importancia de los juegos simbólicos en estas edades, pues

reflejan un amplio conocimiento de las características de otras personas, sus circunstancias y

sus experiencias. Al jugar niños y niñas experimentan todo un conjunto de experiencias y

estados personales. Al decir de Harris (1989)(citado por Faas, A. (2017); el juego es la llave

que abre al niño la mente de los demás, y le permite introducirse de forma temporal en sus

planes y sentimientos. Alrededor de los 4 años, se observa un avance importante en torno a la

capacidad para darse cuenta de que los demás poseen estados mentales (percepciones, deseos,

creencias, pensamientos, intenciones) que no coinciden con los propios, más conocida como

teoría de la mente. Esta nueva capacidad se pone en evidencia cuando los niños y niñas de esta

etapa empiezan a engañar intencionalmente otros. A estos progresos se suman otros como la

capacidad de imaginar y simular, capacidad que, entre otras cosas, le va a permitir al niño salir

de sí mismo y entrar temporalmente en la mente de los otros. Para otros autores como Hobson

(1991) y Trevarthen (1982) (citados por Faas, A. (2017), el desarrollo del conocimiento

interpersonal está más ligado a elementos intersubjetivos y emocionales, como el incremento

de las conductas empáticas. Desde esta perspectiva, emociones y afectos constituyen la vía de

acceso al conocimiento interpersonal.

33

A medida que los niños avanzan en su crecimiento, se evidencian acontecimientos

significativos entre de las edades de 5 a 6 años, que emergen en el ámbito escolar, en este según

Faas, A. (2017) en el momento el que el niño se enfrentará con nuevas exigencias, horarios,

rutinas, normas, jerarquías, adultos desconocidos y especialmente con otros niños con deseos

de atención y necesidades diferentes. Favorablemente en este período del desarrollo la energía

del niño está dedicada a desplegar y consolidar los aspectos de su mundo socio-personal. La

escuela es el segundo agente de socialización, a través del cual la sociedad transmite

conocimientos y un conjunto de normas referidas a un comportamiento social apto. En este

espacio, el niño descubre un nuevo contexto de interacciones en el cual puede explorar reglas

de conducta, ir adoptando un rol social a través del que aprende estrategias de interacción que

favorecen su interacción con el medio. La escuela es la primera institución extrafamiliar a la

que el niño ingresa para adquirir aprendizajes formales y sistemáticos. A través de las

relaciones que el niño irá estableciendo con docentes y grupos de iguales podrá ir

diversificando sus relaciones y enriqueciendo sus experiencias sociales. A partir de este

momento el niño adquiere la capacidad para asumir roles, adoptar diferentes perspectivas y

considerar el punto de vista del otro.

El contacto con los otros permite construir seres sociales, que toman conciencia de lo

que son y cómo ven a los demás, los otros nos devuelven una imagen de nosotros mismos. A

partir de las interacciones con los demás el cooperar multiplica las fuerzas y capacidades de

cada uno, supone compartir un objetivo, ponerse en el punto de vista del otro, descentrarse del

propio punto de vista. Favoreciendo el desarrollo social y ligada al desarrollo cognitivo.

2.3.Marco conceptual

➢ Inclusión: Según las Orientaciones para la Inclusión de la UNESCO, (2008) ésta

"puede ser concebida como un proceso que permite abordar y responder a la diversidad

34

de las necesidades de todos los educandos a través de una mayor participación en el

aprendizaje, las actividades culturales y comunitarias y reducir la exclusión dentro y

fuera del sistema educativo.

Por otra parte, para Parrilla, 2002 (citado por Jiménez, 2005) el concepto de

inclusión nace como un movimiento circunscrito a los derechos de las personas

discapacitadas, ampliando el alcance de la integración educativa a nociones de justicia

y equidad social.

➢ Educación inclusiva: Según el Decreto 1421 de 2017 define la Educación inclus iva

como un proceso permanente que reconoce, valora y responde de manera pertinente a

la diversidad de características, intereses, posibilidades y expectativas de los niñas,

niños, adolescentes, jóvenes y adultos, cuyo objetivo es promover su desarrollo,

aprendizaje y participación, con pares de su misma edad, en un ambiente de aprendizaje

común, sin discriminación o exclusión alguna, y que garantiza, en el marco de los

derechos humanos, los apoyos y los ajustes razonables requeridos en su proceso

educativo, a través de prácticas, políticas y culturas que eliminan las barreras existentes

en el entorno educativo.

➢ Diversidad: Según Fernández, B. 2003 (citado por Jiménez, C. 2005) La diversidad es

un hecho social y una realidad educativa., supone evitar que las diferencias se

conviertan en desigualdades, adaptarse a las características del que aprende y construir

un currículum para todos los alumnos.

Por otra parte Sánchez y Pulido (2007) plantean que es una condición natural

de la persona y de cualquier grupo humano. La diversidad sentida y percibida se vincula

con las diferencias, que no tienen un carácter intrínseco ni objetivo, «sino

35

construcciones sociales dominantes que producen unos determinados esquemas

mentales y son producidas a su vez por ellos».

 Equidad: La ley 1145 del 2007 Articulo 3. Plantea que la “Equidad es la igualdad de

oportunidades a partir de la inclusión de las personas con discapacidad sin ningún tipo

de discriminación.

Por otro lado Bracho, T., Hernández, J. (2009) dice que la “Equidad como inclusión;

implica la necesidad de generar en todos las capacidades mínimas necesarias para

funcionar en la sociedad.”

 Igualdad: En el marco de una educación inclusiva, El MEN (S.F.) plantea que “la

igualdad de oportunidades se comprende fundamentalmente el acceso al sistema

educativo, en todos los niveles de formación y sin segregación por áreas del

conocimiento; supone garantizar las condiciones para la permanencia, y la superación

de barreras que excluyen y discriminan”.

➢ Parálisis cerebral: Según el MEN (2107) es una discapacidad física, igualmente

Bermeosolo, J. (2010) plantea que la parálisis cerebral es un trastorno motor

fundamental, no progresivo, que se manifiesta antes de los dos años, caracterizada por

parálisis, debilidad, rigideces y movimientos anormales.

El término parálisis cerebral representa un conjunto de condiciones muy

heterogéneas: neurológicas, psicológicas, y educacionales. Desde el punto de vista

médico, esta condición se define como un deterioro permanente del movimiento y la

postura, resultante de una perturbación cerebral no progresiva, debida a

36

acontecimientos registrados durante el embarazo, el parto, el periodo neonatal o los

primeros años de vida, o bien a factores hereditarios.

➢ Síndrome de Down: Según el MEN (2017) es una discapacidad intelectual, así mismo

Buckley, 2000 (citado por Jadán, J & Ramos, C. 2018) el Síndrome de Down es una

alteración genética que se produce en una persona por la presencia de un cromosoma

extra, es decir, la presencia en sus células de tres cromosomas 21 en lugar de un par,

por esta razón también se llama trisomía 21.

Los niños y niñas en esta situación de discapacidad tienen un desarrollo más

lento, sus características y ritmos de aprendizaje serán a menudo diferentes en

determinados aspectos, tales como memoria, atención o lenguaje. Sin embargo,

Martínez, 1997 (citado por Jadán, J & Ramos, C. 2018) dice que el desarrollo en otros

aspectos está ligado a su edad cronológica (curiosidades, intereses, necesidades…) por

lo que no deben ser comparados con estudiantes más jóvenes, aunque sus edades

mentales, medidas a través de test estandarizados, sean equivalentes.

➢ Problemas de aprendizaje: Según Worthington, 2003 (citado por Hudson, D 2017) El

término Dificultades Específicas de Aprendizaje se ha definido como “una determinada

dificultad dentro de un área de aprendizaje en un niño que rinde satisfactoriamente en

otras áreas” Estos problemas a menudo se repiten en una misma familia, y se producen

en todos los grupos raciales y en todos los contextos económicos.

➢ Coordinación dinámica manual: Según Ovejero, M. (2013), es el tipo de motricidad

que se aplica a los movimientos precisos y coordinados de precisión y agarre, estos

hitos motrices relacionados con la motricidad fina requieren de una mayor destreza,

37

maduración y coordinación ya que son los que permiten al niño ejecutar los

movimientos más pequeños como la pinza superior e inferior.

➢ Coordinación dinámica general: Lara, P & García, A. (2011), hace referencia a las

acciones intencionadas que coordinan diferentes partes del cuerpo, dando como

resultado movimientos amplios (control de la cabeza, gatear, patear un balón, caminar,

girar sobre sí mismo, lanzar un objeto).

➢ El Juego: Según el Ministerio de Educación Nacional en su documento N° 22 el

momento de juego es un periodo privilegiado para descubrir, crear e imaginar. Para

Winnicott (1982), “el juego es una experiencia siempre creadora, y es una experienc ia

en el continuo espacio-tiempo. Una forma básica de vida”

➢ Exploración del medio: El Ministerio de Educación Nacional en su documento N° 24,

propone la exploración del medio una de las actividades más características de las niñas

y los niños en la primera infancia. Al observarlos, se puede ver que permanentemente

están tocando, probando, experimentando y explorando todo cuanto les rodea; ellas y

ellos están en una constante búsqueda de comprender y conocer el mundo. Un mundo

configurado por aspectos físicos, biológicos, sociales y culturales, en los cuales actúan,

interactúan y se interrelacionan con el entorno del cual hacen parte.

➢ La Literatura: A partir de lo planteado del Ministerio de Educación Nacional se refiere

a la literatura que hace parte de las artes: específicamente, es el arte que se vale de las

palabras para explorar otros significados que trascienden el uso convenciona l de la

lengua y que expresan las emociones humanas a través de símbolos.

38

➢ El Arte: En el documento N° 21 del Ministerio de Educación Nacional contemplar el

arte como una actividad inherente al desarrollo infantil contribuye a evidenciar que

posee un carácter potenciador de creatividad, sensibilidad, expresividad y sentido

estético.

2.4.Marco legal

La educación inclusiva ha ido evolucionando con el paso del tiempo, en donde debates,

cumbres y conferencias a nivel internacional y nacional han logrado de cierta manera llegar a

consensos en relación a esta, teniendo en cuenta que los derechos de las personas en todos los

ámbitos se deben dar por igual, sin importar las diferencias. Y la educación no está exenta de

esto, pues es allí donde se comienza a construir de manera pedagógica, la igualdad, equidad y

aceptación de las diferencias del otro. Es por esto por lo que, desde los fundamentos legales,

se decreta los derechos que tienen las personas con alguna situación de discapacidad. A

continuación, se presentarán las leyes y decretos que reglamentan la educación inclusiva.

2.4.1. ONU

Organización de las Naciones Unidas, (2015) En su documento Declaración Universa l

de Derechos Humanos, se considera que la libertad, la justicia y la paz en el mundo tienen por

base el reconocimiento de la dignidad intrínseca y de los derechos iguales e inalienables de

todos los miembros de la familia humana.

Garantiza que todas las personas puedan lograr la libertad, la igualdad y la dignidad, de

acuerdo a lo anteriormente mencionado una de las cosas que pretendemos al realizar las

experiencias de aprendizaje fue que estuvieran diseñadas de tal manera que incluya a todos los

niños y niñas para estas fueran desarrolladas de la misma manera.

39

2.4.2. UNESCO

La UNESCO en su Conferencia Internacional de Educación “La educación inclus iva :

El camino hacia el futuro”. Ginebra 2008 define la inclusión como “una estrategia dinámica

para responder en forma proactiva a la diversidad de los estudiantes y concebir las diferenc ias

individuales no como problemas sino como oportunidades para enriquecer el aprendizaje”

Por otro lado, según las Orientaciones para la Inclusión de la UNESCO, (citado por la

Conferencia Internacional de Educación “La educación inclusiva: El camino hacia el futuro”.

Ginebra 2008), ésta "puede ser concebida como un proceso que permite abordar y responder a

la diversidad de las necesidades de todos los educandos a través de una mayor participación en

el aprendizaje, las actividades culturales y comunitarias y reducir la exclusión dentro y fuera

del sistema educativo.

La UNESCO, 1994 en su publicación Temario Abierto sobre Educación Inclusiva 2004,

plantea que cada niño tiene características, intereses, capacidades y necesidades que le son

propias; si el derecho a la educación significa algo, se deben diseñar los sistemas educativos y

desarrollar los programas de modo que tengan en cuenta toda la gama de esas características y

necesidades.

2.4.3. La Ley estatutaria 1618 de 2013

 Artículo 1 Objeto. El objeto de la presente ley es garantizar y asegurar el ejercicio

efectivo de los derechos de las personas con discapacidad, mediante la adopción de

medidas de inclusión, acción afirmativa y de ajustes razonables y eliminando toda

forma de discriminación por razón de discapacidad, en concordancia con la Ley 1346

de 2009. los derechos de las personas con discapacidad.

 Artículo 2 Inclusión social Es un proceso que asegura que todas las personas tengan las

mismas oportunidades, y la posibilidad real y efectiva de acceder, participar,

40

relacionarse y disfrutar de un bien, servicio o ambiente, junto con los demás

ciudadanos, sin ninguna limitación o restricción por motivo de discapacidad, mediante

acciones concretas que ayuden a mejorar la calidad de vida de las personas con

discapacidad.

 Artículo 7 Derechos de los niños y niñas con discapacidad. De acuerdo con la

Constitución Política, la Ley de Infancia y Adolescencia, el artículo 7° de la Ley 1346

de 2009, todos los niños y niñas con discapacidad deben gozar plenamente de sus

derechos en igualdad de condiciones con los demás niños y niñas.

2.4.4. Constitución Política de Colombia de 1991

 Artículo 13. “Todas las personas nacen libres e iguales ante la ley, recibirán la misma

protección y trato de las autoridades y gozarán de los mismos derechos, libertades y

oportunidades sin ninguna discriminación por razones de sexo, raza, origen nacional o

familiar, lengua, religión, opinión política o filosófica. El Estado promoverá las

condiciones para que la igualdad sea real y efectiva y adoptará medidas en favor de

grupos discriminados o marginados. El Estado protegerá especialmente a aquellas

personas que, por su condición económica, física o mental, se encuentren en

circunstancia de debilidad manifiesta y sancionará los abusos o maltratos que contra

ellas se cometan.”

 Artículo 67. “La educación es un derecho de la persona y un servicio público que tiene

una función social: con ella se busca el acceso al conocimiento, a la ciencia, a la técnica,

y a los demás bienes y valores de la cultura. La educación formará al colombiano en el

respeto a los derechos humanos, a la paz y a la democracia; y en la práctica del trabajo

y la recreación, para el mejoramiento cultural, científico, tecnológico y para la

protección del ambiente. El Estado, la sociedad y la familia son responsables de la

41

educación, que será obligatoria entre los cinco y los quince años de edad y que

comprenderá como mínimo, un año de preescolar y nueve de educación básica.”

2.2.5. Decreto 1421 de 2017

 Artículo 2.3.3.5.1.4.

o 5. Currículo flexible:

 Es aquel que mantiene los mismos objetivos generales para todos los estudiantes, pero

da diferentes oportunidades de acceder a ellos, es decir, organiza su enseñanza desde la

diversidad social, cultural, de estilos de aprendizaje de sus estudiantes, tratando de dar

a toda la oportunidad de aprender y participar.

o 7. Educación inclusiva:

Es un proceso permanente que reconoce, valora y responde de manera pertinente a la

diversidad de características, intereses, posibilidades y expectativas de los niñas, niños,

adolescentes, jóvenes y adultos, cuyo objetivo es promover su desarrollo, aprendizaje

y participación, con pares de su misma edad, en un ambiente de aprendizaje común, sin

discriminación o exclusión alguna, y que garantiza, en el marco de los derechos

humanos, los apoyos y los ajustes razonables requeridos en su proceso educativo, a

través de prácticas, políticas y culturas que eliminan las barreras existentes en el entorno

educativo.

42

3. DISEÑO METODOLÓGICO

Este capítulo hace referencia al diseño metodológico, técnicas e instrumento para recolección

de la información y la propuesta de intervención pedagógica que permitió dar solución a la

problemática encontrada en esta investigación.

3.1.Método de investigación

El enfoque de esta investigación fue cualitativo, de tipo descriptivo e interpretativo, ya

que, según Banks, M. (2008), este tipo de enfoque pretende acercarse al mundo de “ahí fuera”

(no en entornos de investigación especializada como los laboratorios) si no en contextos

sociales en donde se pueda entender, describir y algunas veces explicar diferentes fenómenos

“desde el interior” de varias maneras diferentes:

● Analizando las experiencias de los individuos o de los grupos. Las experiencias se

pueden relacionar con historias de vida biográficas o con prácticas (cotidianas o

profesionales); pueden tratarse analizando el conocimiento cotidiano, informes e

historias.

● Analizando las interacciones y comunicaciones mientras se producen. Esto se puede

basar en la observación o el registro de las prácticas de interacción y comunicación, y

en el análisis de ese material.

● Analizando documentos (textos, imágenes, película o música) o huellas similares de las

experiencias o interacciones.

/217

Existen diferentes tipos de enfoque cualitativo, como lo son: etnográfica, teoría

fundamentada, la fenomenología, el método biográfico y la historia de vida, el estudio de caso,

el análisis de contenido y del discurso y la investigación acción participativa; teniendo en

43

cuenta la problemática de este proyecto, en la cual se identificaron estudiantes con situación de

discapacidad (intelectual y física), con trastornos (TEL y TGD) (diagnósticos establecidos por

especialistas) y problemas de aprendizaje (psicomotricidad) se seleccionó el estudio de caso ya

que según stake, 1994 (Citado por Galeano, M. 2009) le permite al investigador alcanzar mayor

comprensión y claridad sobre un tema o aspecto teórico concreto, o indagar un fenómeno, una

población o una condición en particular, interesándose por los casos individuales. Por otra

parte, según Polit, 1994 (citado por Maldonado, J) los datos que se obtienen se relacionan con

el estado actual del sujeto, experiencias pasadas, factores situacionales y del medio, pertinente

al problema que se estudia. Sirven para explorar fenómenos que no han sido estudiados

rigurosamente.

Stake 1994 (Citado por Galeano, M. 2009) propone que para la investigación de un

estudio de caso se debe tener en cuenta el propósito, los niveles de desarrollo y la modalidad

de la investigación. A continuación, se describirán cada uno de estos:

Tabla 1. Características estudio de caso

Según el propósito Según el nivel del

desarrollo del estudio

Según la modalidad de la

investigación

Estudio de caso intrínsecos:

se elige con el fin de lograr

una mejor comprensión de un

caso particular, no porque

este representa otros casos o

ilustre un problema o rasgo

particular, sino que, en toda

su particularidad y

cotidianidad, el caso es de

interés en sí mismo.

Descriptivos: Presentan un

informe detallado de la

situación que es objeto de

estudio, sin fundamentac ión

teórica previa

Interpretativos: Contienen

descripciones ricas y densas.

Los datos de las

descripciones se utilizan para

Etnográficos: Consiste en

captar el punto de vista, el

sentido, la motivación, las

intenciones y expectativas

que los actores sociales les

otorgan a sus propias

acciones sociales y proyectos

personales o colectivos, y del

entorno sociocultural que los

rodea.

44

Estudio de caso

instrumental: se examina un

caso particular con el fin de

proporcionar mayor

conocimiento sobre un tema

o refinar una teoría.

Estudio de caso colectivo: el

investigador puede estudiar

conjuntamente un

determinado número de

casos, con poco o nulo interés

en un caso particular, con la

intención de indagar sobre un

fenómeno, una población o

una condición general. No se

trata de estudiar un colectivo,

sino de un estudio

instrumental extendido a

varios casos.

detallar categorías

conceptuales, soportar o

discutir presupuestos teóricos

Participativo: Involucra

distintos grados al grupo o al

individuo estudiado, cuya

participación va desde

proporcionar informac ión

hasta tomar parte en las

decisiones sobre el tema de

estudio, diseño e

implementación, resultados y

la puesta en marcha de

alternativas de acción.

Sistematización de

experiencias: Se centra en

reconstruir una experiencia

que el grupo o el investigador

considera como significa t iva

y que supone la participación

del grupo en su desarrollo.

Fuente: Stake 1994 (Citado por Galeano, M. 2009)

Teniendo en cuenta lo especificado anteriormente y la problemática evidenciada en la

institución educativa, este proyecto de investigación es un estudio de caso con un propósito

colectivo, ya que no se evidenció un solo fenómeno, por el contrario se encontraron tres (3)

fenómenos diferente (niños con situación de discapacidad, con trastornos y con dificultades en

la motricidad), de tipo interpretativo según el nivel de desarrollo de este, pues fue necesario

contrastar la teoría con la estrategia pedagógica implementada, y finalmente con la modalidad

de sistematización de experiencias la cual nos permitió analizar las fortalezas y aspectos por

mejorar que se generaron durante las experiencias de aprendizaje implementadas con la

45

participación de los diferentes actores involucrados en este, además este tipo de modalidad

cuenta con 6 momentos que propone Tapella, E. & Rodríguez, P. (2014) los cuales son: Objeto

de conocimiento, identificación de actores, situación inicial y elementos del contexto

(problema y posible solución), Intencionalidad (propósito/finalidad)y proceso de intervenc ión,

situación final o actual (análisis de resultados) y lecciones y aprendizajes.

El estudio de caso posee unas fases, momentos o procesos metodológicos planteados

por Galeano, M. (2009) los cuales fueron fundamentales para el desarrollo e implementac ión

de este proyecto.

Momento I:

❖ Exploración

❖ Diseño

❖ Descripción

Momento 2:

❖ Focalización

❖ Interpretación

❖ Recolección de

la información

❖ Registro

❖ Sistematización

Momento 3:

❖ Profundización

❖ Análisis

❖ Presentación

Selección del “caso o casos”, definición de temas, recopilación
y sistematización de información, análisis, observaciones
preliminares (conocimiento del entorno o contexto inmediato).
Conceptualización del objeto de estudio.
Planteamiento de objetivos
Evaluar factibilidad y pertinencia del estudio.
Toma de decisiones sobre escenarios e informantes

Trabajo de campo: establecimiento de relaciones con porteros y
participantes, recolección de información.
Registro, sistematización y análisis preliminares.
Confrontación objetivos-logros

Ajustes al diseño inicial.
Construcción de categorías emergentes

Redacción del informe final.

Interpretación de los datos

Clasificación o tipificación de la información

Triangulación

Confrontación datos-categorías de análisis

Análisis secuencial e interactivo

46

3.2. Población Participante

En la institución Jardín Infantil y Guardería Corazón de María donde se desarrolló el

estudio de caso, la cual cuenta con una población diversa con niños y niñas con situación de

discapacidad (diagnósticos establecidos por especialistas) y problemas de aprendizaje, en los

diferentes grados del preescolar, evidenciándose en la siguiente tabla:

Tabla 2. Descripción de la población participante

Grados/nivel Total Con situación de

discapacidad o trastorno

Problemas de

aprendizaje

Pre-jardín A 11 Niños (as) Trastorno del lenguaje (TEL)

dislalia (1)

Motricidad fina (5)

Pre-jardín B 16 Niños (as) -Discapacidad Física

(Parálisis cerebral) (1)

-Discapacidad intelectual

(Síndrome de Down)(1)

Motricidad fina (5)

Jardín A 16 Niños (as) Motricidad fina (2)

Transición 27 Niños (as) -Discapacidad intelectual

(Síndrome de Down)(1)

-Trastorno generalizado del

desarrollo (ecolalia, déficit de

atención, alteración en la

interacción social) (2)

Motricidad fina (4)

Fuente: Elaboración propia

47

3.3. Técnicas e instrumentos

3.3.1 Técnicas

 Observación participante: según Stake 2010 (Citado por Galeano, M. 2009) es un

instrumento metodológico para la obtención de datos en investigación, es una práctica

sistemática de observación y recogida de datos que nos conduce a una comprensión e

interpretación de la realidad estudiada desde una base empírica. Este modo de

investigación permite prestar mayor atención a los actores ya que, implica una

interacción directa entre el investigador y los sujetos estudiados. Esta técnica de

investigación se ve reflejada en el momento en el que asistimos a la práctica, y a su vez

se realizó una observación, interpretación, análisis acerca de lo que se generó en el

transcurso de la jornada.

3.3.2 Instrumentos

 Diario de campo: por medio de este instrumento se describieron las acciones y

estrategias que implementaron las docentes durante la jornada, además se evidenciaron

los comportamientos y procesos de los estudiantes en relación con su proceso de

formación integral. Por otra parte, se analizan y se estudian aspectos relevantes de cada

jornada, basado en algún referente teórico.

 Caracterización: esta se realizó durante las primeras cuatro semanas de la práctica

pedagógica en las aulas de clase, basada en todas las dimensiones del desarrollo infanti l,

a partir de unos criterios de evaluación que se evidenciaron en las experienc ias

pedagógicas que realizan las docentes durante la jornada académica. A partir de esta se

48

realizaron una rejilla inicial y final que permitía identificar las necesidades de mejora

que requería la población participante.

A continuación se presenta la tabla 4. Matriz de consistencia del proyecto que permite apreciar

la verificación del diseño metodológico del proceso de investigación.

 Tabla 3. Matriz de consistencia

OBJETIVOS DE

LA

INVESTIGACIÓN

TECNICAS E

INSTRUMENTOS

DE

INVESTIGACIÓN

CATEGORIAS

(iniciales -

emergentes)

SUBCATEGORIAS

(iniciales –

emergentes)

Identificar las
condiciones,

particularidades y
dificultades en los
procesos de

psicomotricidad de
los niños y niñas de
preescolar, por medio

de la observación y
teniendo en cuenta

los diagnósticos
médicos/psicológicos.

Técnica:
Observación

participante

Instrumento:

Caracterización.

Iniciales
 Psicomotricidad

 Niños en

situación de

discapacidad

 Problemas de

aprendizaje

 Iniciales
Coordinación

dinámica general
Coordinación
dinámica manual

-Discapacidad

intelectual
-Discapacidad física

-Trastornos

permanente de voz y
habla (TEL)
-TGD

Implementar

experiencias de
aprendizaje a partir

Instrumento:

Diario de campo
 Iniciales

Inicial:

-Modelos

Título del Trabajo de Grado: Aprendiendo juntos “Propuesta de educación para fortalecer

los procesos de psicomotricidad en una población diversa del preescolar de una instituc ión

privada de Floridablanca, Colombia”.

Problema de Investigación: ¿Cómo fortalecer la psicomotricidad en una población diversa de

los grados de preescolar de una institución privada de Floridablanca, Colombia?

Objetivo General: Desarrollar una propuesta pedagógica que fortalezca los procesos de

psicomotricidad en una población diversa del preescolar en una institución privada de

Floridablanca, Colombia.

49

de un proyecto de
aula, utilizando el
método aprendizaje

cooperativo-
colaborativo para

favorecer la inclusión
y los procesos de
psicomotricidad en

una población diversa
de los grados de

preescolar.

 Aprendizaje
Cooperativo-
colaborativo

 Actividades
rectoras

 Emergente

 Relaciones

interpersonales

 Learning
together

 Jigsaw y su
adaptación a

Jigsaw II

-Literatura
-Exploración del

medio
-Arte
-Juego

-Toma de decisiones

-Resolución de
problemas

Diseñar una cartilla
digital para divulgar

la propuesta
pedagógica que
oriente a maestros y

maestras en la
enseñanza de

procesos de
psicomotricidad en
una población diversa

de preescolar.

Instrumento:
Diarios de campo

Iniciales

 Educación
inclusiva

Iniciales

-Igualdad de
oportunidades
-Participación de

todos
-Aprender juntos

-promueve la
coenseñanza y el
trabajo colaborativo.

Fuente: Elaboración propia

3.4. Propuesta de intervención

Esta propuesta de intervención pedagógica tuvo como base un proyecto de aula, el cual,

según Cerda, H. (2008), es una estrategia y metodología que tiene por propósito principa l

movilizar las estructuras cognoscitivas del estudiante, es decir, que permite que el estudiante

sea el protagonista de su propio conocimiento llevándolo a pensar, analizar y reflexionar acerca

de la realidad. Así mismo en un proceso autónomo e interactivo, es decir, es una herramienta

50

para la enseñanza y el aprendizaje, la cual permite adaptarse a los elementos del currículo,

partiendo de las ideas, intereses, necesidades y expectativas del grupo.

En el momento que se implementa un proyecto de aula, es cuando existe un problema

que resolver, cuando se desea incorporar un tema, transformar una idea y trabajar en grupo, así

mismo se diseñó teniendo en cuenta el diagnóstico preliminar, la descripción de la realidad

situacional, la fundamentación y justificación, sus objetivos y propósitos, la definición y

caracterización de la población, la planeación de la fase operativa, la metodología, los medios,

los procedimientos y evaluación del proyecto.

Cerda, H. (2008) plantea los siguientes componentes para un proyecto de aula:

- Diagnóstico preliminar, que consiste en conocer los problemas, necesidades,

expectativas e intereses de la población; este diagnóstico es un instrumento el cual nos

permite sistematizar y organizar la información sobre la situación problema que se

desea identificar o resolver por medio del proyecto,

- Fundamentación o justificación, la cual se compone de una pregunta del por qué y para

que se hace y la razón de ser del proyecto; todo esto para conseguir una mayor

participación del estudiante de desarrollar la autonomía e independencia y despertar el

interés

- Objetivos y propósitos del proyecto, están relacionados con lo que se desea o se espera

alcanzar.

- Descripción población objeto: Población con la que se desarrolla el proyecto (rango

de edades, género, grados, etnias y situación de discapacidad).

- Métodos, medios y procedimientos, son todas las formas de trabajo que posibiliten que

el estudiante construya su propio conocimiento son validadas en estos casos, es decir,

ellos necesariamente nos vinculan con una percepción constructivista del conocimiento,

algunas formas de trabajo propuestas por Cerda, 2008 son los rincones de aprendizaje

51

de actividad, el grupo de trabajo: la población objeto del proyecto, la diversidad y los

agrupamientos flexibles y aprendizaje cooperativo.

- Planeación de la fase operativa, esta consiste en la formulación de objetivos diarios,

semanales o mensuales y unidades de trabajo a partir de algunas expectativas de logros,

reorganizar contenidos de acuerdo con los criterios a adoptar: asignación de tiempo,

selección, organización y secuencia de actividades de aprendizaje y discusión de

recursos didácticos, finalmente debe incluir la selección y organización de las

actividades de evaluación.

- Evaluación de proyecto de aula, se evalúa durante el proceso y producto final, ya que

ambas instancias poseen una importancia como experiencia de enseñanza y aprendizaje.

Este consiste en evaluar los aspectos negativos, situaciones que pueden generar

desequilibrios, ya que al final, los ajustes y cambios que se realizan durante el proceso

evaluativo son el resultado de las fortalezas y las debilidades que se detecten; además

se deben evaluar los conocimientos y los resultados alcanzados planteamiento

predominantemente cognoscitivo, el cual olvida que estos no serían posible si no

existieran actitudes, valores, destrezas, intereses y motivaciones.

A continuación, se presenta un esquema gráfico con los componentes planteados por Cerda,

H. (2009)

52

Figura 2. Esquema proyecto de aula

Fuente: Cerda, H. (2009)

Este tipo de estrategia pedagógica permitió que los estudiantes participaran y se

involucraran en todos los procesos de enseñanza aprendizaje. Teniendo en cuenta esto, este

proyecto de investigación se basó en esta estrategia pedagógica que fortaleció los procesos de

coordinación dinámica general y manual a partir de las actividades rectoras y que a su vez

contribuyó en una población diversa por medio del método aprendizaje cooperativo

colaborativo.

A continuación, se presentará la descripción de los componentes del proyecto de aula

titulado “LA MAGIA DE VIVIR JUNTOS”

 Diagnóstico preliminar

Durante el primer periodo académico se evidenciaron falencias en los niños y niñas de

preescolar en los procesos de motricidad fina, ya que se les dificulta realizar ejercicios de agarre

de pinza, rasgado, recortado, punzado, enhebrado, desenhebrado, trazos definidos, equilib r io,

manejo de su cuerpo en el salto con un pie/ambos y con su respectiva direccionalidad.

53

Por otra parte, la institución no adapta las experiencias de aprendizaje a las necesidades

de los estudiantes con situación de discapacidad y trastornos generalizados del desarrollo, lo

cual no permite un avance en los procesos cognitivos en estos niños y niñas.

Ilustración 1. Población participante

Fuente: Institución Educativa Jardín Infantil Hogar Corazón de María

 Justificación

El proyecto de aula “La magia de vivir juntos” pretende fortalecer los procesos de

psicomotricidad, ya que se evidenciaron falencias en la coordinación dinámica general y

manual durante la observación participante y la caracterización de cada grupo del preescolar,

así mismo, se busca favorecer la inclusión de una población diversa, en donde todos los niños

y niñas sean sujetos activos, participativos, autónomos y creativos sin que una situación

particular sea obstáculo para este, pues en este contexto educativo nos encontramos con

diferentes casos como son niños con situación de discapacidad y con trastornos generalizados

del desarrollo. Es por esto que se implementó un método de enseñanza-aprendizaje llamado

aprendizaje cooperativo-colaborativo, donde los estudiantes trabajan en equipo para explorar

un cuestionamiento o alcanzar una meta en común, así mismo Salinas, J. 2000 (citado por

54

Bilbao, M. & Velasco, P 2014), define este método como la adquisición de destrezas y actitudes

que ocurren como resultado de la interacción en grupo. Este tipo de aprendizaje nos permitió

involucrar una población diversa de la institución privada fortaleciendo las aptitudes a través

del trabajo en equipo. Además, estuvo acompañado de las actividades rectoras planteadas por

el MEN, permitiendo transformar a partir de estas las falencias en la motricidad.

 Objetivos

Objetivo general

Fortalecer en los estudiantes la coordinación dinámica general y manual a partir de las

actividades rectoras y el método de aprendizaje cooperativo-colaborativo en una población

diversa.

Objetivos específicos

• Potenciar las aptitudes individuales de los niños de preescolar a través del método

cooperativo-colaborativo.

• Implementar experiencias pedagógicas que favorezcan la coordinación dinámica

general y manual a partir de las actividades rectoras.

• Favorecer en los estudiantes en situación de discapacidad, trastornos generalizado del

desarrollo y problemas de aprendizaje a través del método cooperativo-colaborativo.

 Población

Niños de 3 a 6 años en los grados de Pre- jardín (A-B), Jardín (A) y Transición. Estos

grados están conformados por una población diversa, entre los cuales se encuentran niños con

situación de discapacidad intelectual (Síndrome de Down (2)) y física (parálisis cerebral (1)) y

con problemas de aprendizaje (TEL (1), TGD (1) y dieciséis (16) niños y niñas con dificultades

en los procesos de coordinación dinámica general y manual.)

55

 Método

Este proyecto de investigación se basó en un método de enseñanza/ aprendizaje

cooperativo-colaborativo, el cual según Bilbao, M. & Velasco, P. (2014), lo definen como una

metodológica que hace del grupo el protagonista de los procesos de aprendizaje. Este tipo de

grupos es una técnica de aprendizaje activo donde los educandos trabajan y aprenden juntos en

pares o grupos pequeños para lograr objetivos compartidos.

Las características del aprendizaje cooperativo-colaborativo se engloban en los

siguientes aspectos:

● En el grupo, el liderazgo es una responsabilidad compartida, el equipo tiene un

propósito específico y propio, bien definido.

● El producto del trabajo es tanto del equipo como del individuo.

● La efectividad se mide directamente valorando los productos del equipo, es evidente

tanto la responsabilidad individual como la del equipo.

● Se reconocen y celebran los esfuerzos individuales que contribuyen al éxito del equipo.

● Se dan discusiones abiertas para la solución de problemas

Por otra parte, este método permite que los estudiantes según Bilbao, M. & Velasco, P.

(2014), que aprendan con y de uno a otro, es decir, que a partir del trabajo en grupo se cree un

espacio interactivo donde los estudiantes asuman mayor responsabilidad de su propio

aprendizaje y contribuyan por medio de sus aptitudes al de sus pares. La conformación de estos

grupos debe darse en parejas (2) o de a cuatro (4), buscando que estos sean heterogéneos en

cuanto a las aptitudes que cada uno puede aportar y homogéneos en cuanto a la edad de los

participantes.

El aprendizaje Cooperativo-colaborativo tiene dos características importantes que son,

flexibilidad, pues se puede aplicar a diferentes asignaturas, edades y situaciones de aprendizaje

56

y fuerza, ya que se convierte en la forma de trabajo estable de un educador que interioriza el

método. Además ofrece los siguientes beneficios el conocimiento de diferencias individua les,

desarrollo interpersonal, la celebración de la diversidad, participación activa en el aprendizaje

y una retroalimentación personal, con el fin de generar conocimiento y responder a los cuatro

pilares de la educación propuesto por la UNESCO en 1996, los cuales son aprender a conocer,

aprender a hacer, aprender a vivir juntos y aprender a ser, sin embargo, este método enfatiza

en el aprender a vivir juntos, ya que las personas que trabajan juntas en diferentes actividades

o proyectos, aprenden a comprometerse hacia una meta, a aceptar las diferencias y conflictos

de las demás personas y sobre todo a potenciar las aptitudes que cada individuo posee.

Esta metodología propone varios modelos para implementar en el trabajo grupal, sin

embargo, los más pertinentes para este proyecto en pro al cumplimiento del objetivo del

proyecto de aula como del proyecto de investigación son los siguientes:

● Learning Together: Trabajo en equipos heterogéneos, todos sus integrantes

trabajan juntos para completar un trabajo único. Este permite que los estudiantes

practiquen, se ayuden los unos con los otros, se evalúen a sí mismos y a sus

compañeros.

● Jigsaw y su adaptación a Jigsaw II: Los integrantes trabajan en equipos

heterogéneos, en este la terea es individual, pues cada estudiante recibe una

parte del tema, que deberá juntar con las partes que tienen sus compañeros para

aprender el tema por completo. Para ello, el educando debe estudiar o realizar

la actividad individualmente, discutirla con un experto (docente) y después

enseñarla al resto del equipo.

 Planeación fase operativa

Diseño: de este componente el proyecto se basará en dos referentes teóricos, Hugo Cerda

y Bilbao y Velasco, quienes plantean los siguientes elementos:

57

Aprendizaje cooperativo-colaborativo Bilbao, M. & Velasco, P (2014)

o Formular la pregunta

o Identificar objetivos

o Crear rúbrica

o Asignar tarea (inteligencias múltiples)

o Reflexión

Cerda, H. (2008)

o Asignación de tiempo

o Selección, organización y secuencia de actividades de aprendizaje

o Discusión de recursos didácticos

o Selección y organización de las actividades de evaluación

Teniendo en cuenta estos referentes se diseñó una estructura que permitió lograr los

objetivos propuestos. En la siguiente tabla se presenta dicha estructura con los diferentes

momentos de las experiencias de aprendizaje.

Tabla 4. Estructura propuesta pedagógica

Proyecto de aula “LA MAGIA DE VIVIR JUNTOS”

Población Niños y niñas de 3 a 6 años de los grados de Prejardín, Jardín

y Transición, con población diversa, especialmente niños con

situación de discapacidad intelectual y física y con problemas

de aprendizaje, como el TEL, TGD y dificultades en la

coordinación dinámica general y manual.

58

Actividades Rectoras.  Literatura

 Juego

 Arte

 Exploración del medio

Método Cooperativo-colaborativo

Modelos cooperativo -

colaborativo

 Jigsaw II

 Learning together

Experiencias 18 experiencias pedagógicas Tiempo: 30 minutos

 Temáticas Coordinación dinámica general y manual

Momentos de la experiencia  Motivación: Estimulación o curiosidad por las

experiencias a trabajar.

 Experiencia grupal: Organización de equipos de

trabajo y secuencias de las experiencias pedagógicas.

 Reflexión: Preguntas sobre el proceso y progreso

propio en los equipos de trabajo.

Evaluación Rúbrica con descriptores de desempeños relacionados con

cada una de las experiencias de aprendizaje, las cuales se

valoran a partir de los niveles de desempeño establecidos por

el M.E.N y en el PEI de la institución

Fuente: Elaboración propia

 Evaluación

Este componente comprendió en dos aspectos, el proceso, el cual se evaluó por medio

de una rejilla de evaluación, en cada una de las experiencias pedagógicas y el producto final

del proyecto de aula, fue una cartilla on-line que orientan a maestros y maestras en el

fortalecimiento de los procesos de psicomotricidad en una población diversa.

59

En el anexo 1 se podrá contemplar el documento completo del proyecto de aula “La magia

de vivir juntos”. Este capítulo permitió visualizar la estructura diseñada para el proyecto de

aula implementado, teniendo como base referentes teóricos que sustentan la razón de ser de

este.

3.5. Aspectos éticos

Este proyecto tuvo como eje fundamental el respeto hacia aquellas personas que fueron

participes en la implementación de esta investigación.

En coherencia con lo anterior mencionado y por los principios éticos y legales al estar

involucrados menores de edad, se presenta el consentimiento del Jardín Infantil Hogar Corazón

de María, quienes autorizaron divulgar el nombre de la institución educativa, fotos y demás

documentos que sean pertinentes para la construcción de este documento. (Ver anexo 2)

60

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

A continuación, se presentan los resultados obtenidos en la investigación a partir de los

objetivos planteados y los momentos de un estudio de caso con un propósito colectivo, de tipo

descriptivo y con la modalidad de sistematización de experiencias, permitiendo realizar una

mejor explicación de la realidad estudiada. A partir de las técnicas (observación participante)

e instrumentos (caracterización, diarios de campo y rejillas de evaluación) utilizados para la

recolección de la información se dio inicio a la sistematización, teniendo en cuenta las

categorías iniciales (actividades rectoras, método cooperativo-colaborativo y diversidad), y las

emergentes (relaciones interpersonales) que surgieron de los diarios de campo. Los diferentes

hallazgos fueron tratados mediante triangulación de información como lo plantea Okula, M &

Gómez, C. 2005 “La triangulación se refiere al uso de varios métodos (tanto cualitativos como

cuantitativos), de fuentes de datos, de teorías, de investigadores o de ambientes en el estudio

de un fenómeno.” es por esto que al tomar los datos obtenidos por la sistematización se analizó

y por ende se contrasto con las teorías, permitiendo esto un análisis y resultados de los

fenómenos encontrados.

Fuente: Elaboración propia

Ilustración 2. Mapa de categorías

61

Los siguientes acápites están relacionados con las técnicas e instrumentos utilizados

para la recolección de la información y los resultados de implementación del proyecto

APRENDIENDO JUNTOS, propuesta pedagógica para fortalecer los procesos de

psicomotricidad en una población diversa del preescolar, que demuestran el alcance de los

objetivos propuestos.

4.1.Abordando el problema

En este primer momento del proyecto se realizó una fase de exploración, diseño y

descripción, a partir de una observación participante (técnica), en el que se pudo observar una

serie de situaciones evidenciadas en la contextualización y caracterización, instrumento que se

aplicó en cada uno de los grados del preescolar de esta institución educativa, arrojando las

siguientes características de la población estudiada.

Tabla 3. Caracterización de las dimensiones del desarrollo infantil

D
im

.

G
ru

p
o

Pre jardín A Pre Jardín B Jardín Transición

D
.

C
o

g
n

it
iv

a

En la parte cognitiva Piaget
propone la etapa pre

operacional que va de los 2

a los 7 años, donde los

niños de pre jardín

manifestaron características
de esta etapa como el juego

simbólico, la función y el

egocentrismo; María

ovejero (2013) propone dos

tipos diferentes de atención,
la voluntaria y la

involuntaria, él niño con

NEE presenta una atención

involuntaria ya que dirige

su atención hacia un objeto
o situación sin que exista

una intencionalidad.

Manejan una atención
acorde a la edad y aunque

esta es involuntaria da

cuenta de avances, por

ejemplo en sus procesos de

percepción, memoria, ya
que el saber aprendido lo

relaciona con

elementos de un contexto.

En esta dimensión se
evidencia que la

mayoría de niños

están en la etapa pre

operacional que

propone Piaget que
abarca desde los 2-7

años. A demás se

observa que en cuanto

a la memoria los

niños no logran un
almacenamiento de

información.

Conocen y comprenden
los diferentes elementos

con los que diariamente

están en contacto,

permitiéndoles realizar

constantemente procesos
cognitivos básicos

(sensación, percepción,

atención voluntaria,

almacenamiento de la

información) y acercarse
cada vez más a esos

procesos cognitivos

superiores (pensamiento,

inteligencia y lenguaje).

Sin embargo, J.D, un
estudiante con síndrome

de Down, solo identifica

elementos de su contexto

por dos criterios (forma

y color).

D
.

C
o

m
u

n

ic
a

ti
va

 se evidencio que el niño

con NEE emite pocas

palabras para establecer una
conversación y para decir lo

Se logra evidenciar en el

grupo de pre jardín B,

expresan sus sentimientos,
emociones, inquietudes y

necesidades a partir de las

Se logra evidenciar

que hay tres niños

que presenta
dificultad en su

lenguaje en un primer

Logran mantener

conversaciones con un

léxico fluido,
expresando emociones y

sentimientos, teniendo

62

que quiere lo demuestra con
el lenguaje no verbal

situaciones que se les
presente.

lugar se encuentra una
niña problemas de

aprendizaje, la cual se

expresa con el

lenguaje no verbal y

los otros dos niños
asisten a terapia de

lenguaje ya que

presenta dificultad

sustituyendo fonemas.

Ejemplo: (casa-taza-
carro-calo).

en cuenta un hilo
conductor en la

descripción de la

narración y asociando

sus palabras con

expresiones corporales
al dialogar con sus pares

o adultos, colocando en

práctica los elementos

lingüísticos fonemas,

morfemas y gramática,
aunque en esta última se

observa errores de sobre

generalización de

algunas palabras (sabo,

sepo, cabo…). Con
respecto a la escritura se

observan dificultades en

algunos niños para

identificar consonantes

vistas, lo que conlleva
que no sean capaz de

escribirlas. En el caso

particular de J.D. esta

dimensión no refleja

avances en sus proceso
lecto escritor, ya que no

realiza trazo, ni lectura

de ningún código

lingüístico, su

vocabulario es muy
limitado (bien, no, si, yo,

el, bueno) por lo cual no

mantiene una

conversación, sin

embargo si expresa
gestualmente como se

siente y lo que quiere dar

a entender.

Por otra parte se observa

a un niño AL. quien
repite lo que otra

persona le dice varias

veces y cuando trata de

comunicarse con alguien

mira hacia otro lado, es
decir no realiza contacto

visual con el receptor, no

comparte con sus

compañeros, pues trata

de evitar el contacto con
otros e incluso no le

gusta recibir o dar algo a

sus pares.

63

D
.

S
o

ci
o

-a
fe

ct
iv

a

Daniel Goleman (1947) nos
propone las habilidades

sociales esto son conductas

que permiten al niño

obtener sus objetos sin

dañar a las demás personas,
el niño con NEE no realiza

esta conductas pues le quita

los objetos a sus

compañeros sin tener en

cuenta los sentimientos del
otro, las niñas Sara y

Alejandra presentaron un

apego seguro ya que

expresaron llanto en el

momento que su madre las
dejó en el jardín, también

en el desarrollo socio-

afectivo observamos los

estilos de crianza Verónica

en la mayoría de las
actividades realizadas en la

jornada muestra el estilo de

crianza permisivo ya que no

cumple normas, no realiza

actividades cuando se le
pide y ella misma es la que

controla sus propias

actividades

Se evidencia que en el nivel
de pre jardín B los niños/as

manejan normas de cortesía,

el respeto hacia los demás,

aceptan los

gustos e intereses de sus
compañeros compartiendo

los juguetes siendo

autónomos en sus

decisiones.

En este proceso se
evidenció que los

niños mantienen un

apego seguro

mostrando

tranquilidad y
seguridad cuando sus

padres los deja en el

colegio. Sin embargo

existe un apego

inseguro por parte de
una niña que presenta

una particularidad.

Se evidencia la
necesidad del niño por

expresar sus

sentimientos, emociones

y preferencias en sus

relaciones
interpersonales tanto con

sus compañeros (pares),

como con sus maestras.

A demás se observa el

buen uso de las normas
de cortesía y siguen

indicaciones dadas.

D
.

C
o

rp
o

ra
l

Lowenfeld (1980) propone

tres etapas del garabateo, el

niño con NEE presenta un

garabateo descontrolado ya
que realiza trazos

desordenados, sin ninguna

dirección específica, realiza

movimientos bruscos

debido a que tiene un agarre
palmar y no tiene un control

de la muñeca; Leandro se

encuentra en el garabateo

controlado, ya que tiene el

manejo de la muñeca,
también posee una

coordinación óculo-manual,

sus trazos son ordenados

pero el agarre de la pinza se

le dificulta y es un poco
débil.

-La mitad del grupo se

evidenció en los

movimientos de las manos,

que se relaciona con la etapa
pinza digital, ya que toma el

color con los dedos pulgar,

índice y corazón,

manejando direccionalidad

y respetando límites,
mientras que los otros niños

están en la etapa prensión

palmar del objeto.

-El niño con movilidad es

perezoso con las actividades
de coloreado, tiene buen

agarre de pinza, en su

coordinación motora gruesa

logra controlar su equilibrio,

movimiento y
desplazamiento, realizando

de manera lenta, es

autónomo y seguro.

-Se observa la mitad del

grupo según Lowenfeld y
Brittain “maneja un

garabateo controlado ya que

consigue un control visual

sobre lo que realiza, sus

trazos son verticales,
horizontales, circulares

empleando varios colores,

mientras que el resto del

grupo maneja un garabateo

sin control o desordenado,
elaborando trazos débiles,

desordenados, curvos sin

En lo observado se

evidencio que la

mayoría de niños

tienen falencias en la
motricidad fina ya que

no tienen un control

en el agarre y

precisión de la pinza,

esto se notó en
actividades, rasgado y

coloreado. Cabe

mencionar que la niña

que presenta una

particularidad se
encuentra en el agarre

palmar, el cual

involucra toda la

mano haciendo

movimientos
desordenados.

Se evidencia que con

respecto a la

coordinación dinámica

general, la mayoría de
los niños tienen

movimientos y

desplazamientos firmes,

seguros y coordinados,

en cuanto a la lateralidad
se evidencia dificultad

para diferenciar derecha-

izquierda, por lo cual en

sus trazos a veces tienen

a equivocarse, lo que
conlleva a problemas de

direccionalidad en las

grafías. En relación a la

coordinación dinámica

manual se observa el
buen uso de pinza digital

y tridigital, lo que

permite trazos

respetando límites,

iconográficos y
discriminación

alternante de forma y

fondo. Con respecto J.

D., respeta límites y

tiene buen agarre de
pinza al colorear, pero al

dibujar o realizar los

trazos, él se encuentra en

trazos sincréticos, ya que

solo realiza manchas y
garabateos ongulosos.

64

Fuente: Salazar B,C. y López R, N.M. (2018)

En las siguientes tablas se presenta el registro de lo observado desde el análisis holíst ico

de las dimensiones del desarrollo, en relación a la coordinación dinámica general y manual

como proceso a potenciar en los niños y niñas, para lo cual se definen los criterios de

desempeño descritos teniendo como referentes los planteamientos de Ovejero, M. (2013) y

Derechos Básicos de Aprendizaje MEN, (2016) y los niveles de desempeño (Superior, Alto,

Básico y Bajo) establecidos por la institución educativa en su Proyecto Educativo Instituciona l.

ninguna dirección
específica.

65

Tabla 4. Análisis general de las dimensiones del desarrollo en relación a la coordinación
dinámica general y manual

Fuente: Elaboración propia

Por otra parte, un aspecto de gran relevancia en esta institución, es la población diversa

con la que cuenta, pues se admiten niños y niñas con discapacidad y problemas de aprendizaje,

dando cumplimiento con lo establecido por el Ministerio de Educación Nacional, en cuanto

una educación para todos y sin discriminación, brindando una Educación Inclusiva y de

calidad. Es por esto que identificamos niños con situación de discapacidad intelectua l

(Síndrome de Down y Cognitivo) y física (Parálisis Cerebral), niños y niñas con problemas de

aprendizaje, como la dificultad en algunos movimientos finos (coordinación dinámica manual)

evidenciados en las experiencias de aprendizaje, Trastorno Específico del Lenguaje (TEL) y

66

Trastorno Generalizado del Desarrollo (TGD), los cuales cuentan con diagnósticos clínicos,

que fueron dados a conocer por los padres de familia y acudientes.

En atención al tipo de estudio de esta investigación se presenta a continuación el nivel

de desempeño observado en los niños en situación de discapacidad y problemas de aprendizaje

en cada uno de los grados del preescolar.

Tabla 5. Análisis de los estudiantes en situación de discapacidad

Fuente: Elaboración propia

67

Tabla 6. Análisis de los estudiantes con problemas de aprendizaje

Fuente: Elaboración propia

Teniendo en cuenta lo anterior, se generaron preguntas sobre ¿cómo mejorar la

problemática encontrada?, ¿cuál estrategia pedagógica es pertinente para favorecer los

procesos motrices en una población diversa?, teniendo en cuenta lo planteado por Ovejero, M.

(2017) quien afirma: “gracias a estos procesos motrices se consigue un desarrollo global del

niño, actuando sobre las diferentes áreas: cognitivas, motrices, sensitivas y socio afectivas”

4.2. Coordinando y cooperando

Estudiantes con problemas de

aprendizaje

S A B BJ S A B BJ S A B BJ S A B BJ

Realiza movimientos espontaneos xx xx x x x x

Logra alternar brazos y piernas estando

en movimiento x xxx x x x x

Logra manejar el espacio donde se

encuentra xx x x x x x x

Logra mantener el equilibrio con un solo

pie xxxx x x x

Logra mantener el equilibrio despues de

haber estado en movimiento xxxx x x x x

Logra saltar en ambos pies x xxx x x x x

Logra cambiar de dirección al realizar un

salto x x xx x x x x

Logra coordinar los movimientos de su

cuerpo xxxx x xx x

Logra caminar manteniendo el equilibrio x xxx x xx x

COORDINACIÓN DINÁMICA GENERAL

coordinación dinamina manual

J.L. X TM. X LEA. X

DF. X

Coordinación dinamica

manual A.L.: X

coordinación dinamina

manual J.L. X TM. X

TDG

L.A.: x

Criterios de evaluación/Desempeños

Pre-jardín A Pre-jardín B Jardín Transición

Estudiantes con problemas de

aprendizaje

COORDINACIÓN DINÁMICA MANUAL

Criterios de evaluación/Desempeño S A B BJ S A B BJ S A B BJ S A B BJ

Logra agarre tridigital xxxx x x x x

Logra agarre de pinza digital xxxx x x x x

Realiza movimientos oculo manuales al

manipular diferentes elementos xxx x x x x x

Logra agarre palmar xxxx x x x x

Logra punzar siguiendo trazos

horizontales, verticales, curvos y

semicurvos xxx x x x x x

Logra realizar dobleces sencillos xxxx x x x x

Realiza Trazos teniendo en cuenta la

direccionalidad de las grafias N.A. N.A. N.A. x x

Pre-jardín A Pre-jardín B Jardín Transición

COORDINACIÓN DINÁMICA MANUAL
coordinación dinamina manual

J.L. X TM. X LEA. X

DF. X

Coordinación dinamica

manual A.L.: X

coordinación dinamina

manual J.L. X TM. X

TDG

L.A.: x

68

Este apartado surge a partir de la identificación de las dificultades en la psicomotricidad en

niños y niñas con situación de discapacidad y problemas de aprendizaje, por lo cual se

implementó un proyecto de aula, basado en el método de aprendizaje cooperativo-colabora t ivo

de Bilbao y Velasco (2014), y las actividades rectoras (juego, arte, literatura y exploración del

medio) en caminado al fortalecimiento de los procesos de la coordinación dinámica general y

manual.

Durante la implementación del proyecto, se observó el proceso de los niños y niñas de

acuerdo con sus capacidades motrices y de interacción social, que fueron registrados mediante

una rejilla que contenía criterios de evaluación con relación a la motricidad y el trabajo

cooperativo-colaborativo, estos fueron valorados a partir de los niveles de desempeño

establecidos por la institución. Una vez registrados estos datos, se utilizó el diario de campo

como instrumento de recolección de información, en donde se analizaron diferentes situaciones

presentadas durante el desarrollo del proyecto de aula “La magia de vivir juntos”. Con base a

lo anterior se realizó la sistematización de todos los datos arrojados por dichos instrumentos y

técnicas utilizados en esta, donde se pudo establecer la relación que se da entre las categorías

y subcategorías abordadas de la siguiente manera:

 Explorando mis sentidos

Desde el nacimiento el ser humano comienza a sentir, ver,

oler y escuchar, es decir, inicia el descubrimiento del mundo

que lo rodea, siendo innato en el desarrollo propio de la

persona, lo que conlleva a conocer e invest igar

constantemente sobre cosas nuevas y generar preguntas sobre

algo. Dichas características son necesarias en todo momento

de la vida, pero es en la etapa inicial donde le permite al maestro crear estrategias pedagógicas

que lleven al estudiante a un aprendizaje significativo a través de un interés propio, como lo

Fuente: Hogar Corazón de María

Ilustración 3.Las maravillas de la

naturaleza

69

plantea el MEN (2014) en su cartilla n° 24, donde “Explorar el medio

es una de las actividades más características de las niñas y los niños

en la primera infancia. Permitiendo que toquen, prueben,

experimenten y exploren todo cuanto les rodea; ellas y ellos están

en una constante búsqueda de comprender y conocer el mundo”.

Fue por esto que durante la implementación del proyecto de aula, la exploración del medio

genero una relación directa con toda la población participante y el modelo Learning Together,

ya que mediante esta, todos los niños sin excepción, es decir, aquellos con situación de

discapacidad, problemas de aprendizaje y demás estudiantes, se involucraron y participaron

activamente en cada una de las experiencias, siendo sujetos activos y autónomos en la

construcción de su conocimiento, como lo plantea el MEN 1997 (Citado por el MEN 2013) “el

niño es protagonista de su proceso de aprendizaje, acompañado del maestro como agente

mediador y quien genera ambientes favorables que le permiten al niño investigar, explorar y

plantear hipótesis”. Esto se pudo evidenciar constantemente en cada una de las experienc ias

que apuntaban a esta actividad rectora y al modelo learning together, pues propiciaba que el

estudiante aprendiera con sus pares a través de la interacción en el trabajo en equipo con el fin

de cumplir una misma meta en común. Un claro ejemplo de lo anterior fue la experienc ia

número 3, cuyo objetivo era fortalecer la coordinación dinámica manual a través de la

preparación de una receta (dulces mazapán), en esta se pusieron en juego cada uno de los

sentidos, es decir, se observaron e identificaron ingredientes, escucharon atentamente los pasos

de la receta, dialogaron con sus compañeros para agregar los ingredientes de tal forma que

todos participaran en esta y finalmente utilizaron sus manos para mezclar y amasar.

Fuente: Hogar Corazón de María

Ilustración 4. Preparación de

dulces

70

Al analizar lo anterior nos podemos dar cuenta de la

importancia de crear espacios donde los niños y niñas puedan

experimentar con material concreto, generando aprendizajes

transversales en el desarrollo integral del estudiante, así como

lo afirma Antoraz, E. 2010 (citada por Sisalima, K. & Vanegas,

F (2013) “la mayor parte de los aprendizajes se dan a través de las experiencias, es decir, no se

aprende de igual manera viendo o escuchando información acerca de algo, que

experimentándolo directamente, además la experiencia y la interacción que se tiene con el

medio ayuda a la maduración biológica y esta a su vez alienta al niño a buscar nuevas fuentes

de experimentación, ayudando a que sea un ser activo, capaz de explorar el entorno que lo

rodea”. Y aunque el objetivo era fortalecer la motricidad fina a través del amasado y diversos

movimientos óculo manuales que requerían coordinación y atención, este no fue el único

proceso que se vio beneficiado, si no que por el contrario, el haber aprendido por medio del

trabajo en equipo, provoco que el lenguaje, las emociones,

las relaciones interpersonales, los valores e incluso

algunos procesos cognitivos básicos hicieron parte de la

experiencia vivida. Es importante tener presente que los

procesos de enseñanza no se seccionan, si no que por el

contrario requieren la articulación entre cada una de las dimensiones del desarrollo del niño

para que aporte significativamente a su proceso de aprendizaje.

 potenciando mis destrezas a través del arte

Ilustración 6. Modelo Learning together

Fuente: Hogar Corazón de María

Fuente: Hogar Corazón de María

Ilustración 5. Derivados de los

animales

71

Crear, diseñar y transformar son palabras que definen lo que

el niño o niña realiza constantemente en diferentes ambientes,

motivado por la curiosidad y el deseo de saber qué pasara ante

alguna acción que realice, pues como lo plantea el Ministerio de

Educación (2014) en su cartilla n° 21 “Por naturaleza, el ser

humano es creador y para poder comunicar y expresar sus ideas, pensamientos y sentimientos

recurre a una diversidad de lenguajes”. Teniendo en cuenta esto, las diferentes formas de

expresión y creatividad que surgen en el ejercicio propio de aprender de forma autónoma

permiten que el niño se interese y ese nuevo conocimiento sede de manera natural. Es por esto

que es nuestro deber como maestros y maestras ser buenos observadores, para así identificar

elementos que podrían ser detonadores en los procesos de enseñanza, es decir, conocer que

cosas son de interés en los niños y niñas y desde allí diseñar estrategias pedagógicas que

favorezca el aprendizaje.

Durante la implementación del proyecto de aula, el arte

fue importante para el fortalecimiento de la coordinación

dinámica manual, pues a partir de algunas experiencias de

aprendizajes que se basaban en el modelo Jigsaw II estas

favorecían que se establecieran momentos individuales en

el trabajo en equipo, donde cada niño colocaba en práctica sus aptitudes para una tarea

determinada que al final concluía en el logro de una meta en común. Teniendo en cuenta esos

momentos de trabajo independiente, se evidenció en lo niños y niñas un avance progresivo en

el agarre de pinza tridigital y digital, la coordinación óculo manual, el ensartado y enhebrado,

la realización de trazos lineales, curvos y semicurvos, permitiéndoles mejorar en diferentes

aspectos académicos, como lo afirma como lo afirma Pacheco, G. (2015) “La motricidad fina

Ilustración 8. Modelo Jigsaw II

Ilustración 7. Expresando y creando

Fuente: Hogar Corazón de María

Fuente: Hogar Corazón de María

72

incluye movimientos controlados y deliberados que requieren el desarrollo muscular y la

madurez del sistema nervioso central.” Y esto solo se logra con la ejercitación de los

movimientos óculo-manuales, los cuales son indispensables en preescolar, es por esto que se

hizo notorio los avances que tuvieron los niños de pre jardín quienes comenzaron a realizar

trazos ordenados y tratando de respetar límites y en los grados

de jardín y transición sus trazos se volvieron más precisos y

con fuerza, teniendo en cuenta a su vez direccionalidad

correcta de cada uno de estos.

Cabe mencionar que aunque este modelo Jigsaw II y el

arte fueron significativos en los procesos de aprendizaje de los

la mayoría de los niños, este no tuvo el mismo impacto en los estudiantes en situación de

discapacidad, pues su atención tendía de dispersarse después de cierto tiempo, lo cual generaba

que ellos se apartaran de los equipos de trabajo y se interesaran por diversos elementos del

contexto, aunque se establecieron estrategias que permitieran que ellos se motivaran por las

experiencias planeadas, como lo fue, la visualización de material concreto, canciones, ubicarse

con el compañero (a) de mayor afinidad, entre otros, no era posible que participaran

constantemente, por el contrario eran intermitentes durante el desarrollo de cada una de ellas.

 Juego, leo y participo

Constantemente vemos a los niños correr, saltar y

emocionarse cuando se encuentran jugando, acciones que

generan en ellos alegría, motivación e interés y que por ende es

natural en esta etapa infantil, así como lo es el arte, la literatura

y la exploración del medio, pues estos promueven el desarrollo

integral del niño, como lo plantea el Ministerio de educación nacional (2014) “El juego les

permite a las niñas y a los niños expresar su forma particular de ser, de identificarse, de

Fuente: Hogar Corazón de María

Ilustración 9. Agarre de pinza

Fuente: Hogar Corazón de María

Ilustración 10. Juego libre

73

experimentar y descubrir sus capacidades y sus limitaciones. Armar su propio mundo,

destruirlo y reconstruirlo como en el juego de construir y destruir torres”

Así mismo el juego y la literatura le permiten al niño expresarse de diferentes maneras,

como lo es la expresión verbal, gestual, juego de roles y la interacción con el otro como lo

corrobora Borja y Martín (2007) (citado por Santamaría, D. y Santamaría, J. 2016) cuando

dicen que estos “Involucra a la persona entera: su cuerpo, sus sentimientos y emociones, sus

inteligencias. Facilita la igualdad de posibilidades, permite ejercitar las posibilidades

individuales y colectivas. Los niños que juegan mucho podrán ser más dialogantes, creativos y

críticos con la sociedad.” Es decir, el juego y la literatura resultan fundamentales para fortalecer

el desarrollo integral del niño desde todas sus dimensiones y además permite esa interacción

entre unos con otros, favoreciendo los procesos comunicativos,

cognitivos, socio afectivos y motrices. Este último aspecto fue

fundamental en la implementación de la propuesta pedagógica

basada en el modelo learning together en el cual todos juntos

aprender a partir del trabajo en equipo.

Las diversas experiencias de aprendizajes lograron fortalecer

la coordinación dinámica general los niños y niñas, ya que el juego

fomenta que los estudiantes se tengan que desplazar de un lado a

otro, intercalen sus piernas para pasar ciertos obstáculos e incluso

orientarse en el lugar donde se desarrollaba la experiencia grupal y por otro lado la literatura

potenciaba la adquisición de nuevo vocabulario y la fluidez verbal, al tener que estar en

constante dialogo, tomando decisiones o aprendiendo a solucionar las diferencias de opiniones

con sus pares, acciones que llevan a la importancia de tener una comunicación asertiva, que se

fue evidenciando a medida que la propuesta pedagógica se desarrollaba.

Fuente: Hogar Corazón de María

Ilustración 12. Desafío kids

Fuente: Hogar Corazón de María

Ilustración 11. Dramatización

74

 Interactuando con mis pares

En la etapa inicial los niños aprenden a partir de las relaciones entre

pares, adultos y su contexto, como lo menciona Vygotsky (citado por la

UNESCO 1994) “La sociabilidad del niño es el punto de partida de sus

interacciones sociales con el medio que lo rodea” además menciona que

“los vínculos con los otros forman parte de su propia naturaleza. De este

modo, no se puede analizar el desarrollo del niño, ni el diagnóstico de sus aptitudes, ni su

educación si se hace caso omiso de sus vínculos sociales”. Por lo tanto las relaciones que se

establecen entre los niños y niñas, favorece el desarrollo integral (cognitivo, socio afectivo,

comunicativo y corporal) en cada uno de ellos, ya que las situaciones que se dan alrededor de

estas relaciones interpersonales, generan que el sujeto deba tomar decisiones y buscar posibles

soluciones a cada una de estas, pues es claro que el convivir es una de las cosas más difíciles

para los seres humanos. Kreidler, W. (Traducción y adaptación por Gutiérrez, G. & Restrepo,

A. (S.F.)) presentan cinco (5) cualidades que se dan durante las interacciones sociales en un

aula de clase:

 La cooperación: Los niños aprenden a trabajar juntos y a confiar, ayudar y a

compartir entre sí.

 La comunicación: Los niños aprender a observar cuidadosamente, a comunicarse

con precisión y a escuchar de manera sensible.

 La tolerancia: Los niños aprenden a respetar y a apreciar las diferencias de las

personas y a entender los prejuicios y cómo funcionan.

 La expresión emocional: Los niños aprenden a expresar sus sentimientos,

particularmente el enojo y la frustración, de maneras que no son agresivas o

destructivas y aprenden autocontrol.

Ilustración 13. Toma

de decisiones

Fuente: Hogar Corazón de

María

75

 La resolución de conflictos: Los niños aprenden habilidades para responder

creativamente ante los conflictos en el contexto de una comunidad que brinda apoyo

y afecto.

Estas cinco cualidades reflejan lo que generó la puesta

en marcha de los modelos learning together y Jigsaw II

(método cooperativo-colaborativo) en la población

participante, pues las experiencias de aprendizajes que se

implementaron en el desarrollo del proyecto de aula,

especialmente durante el segundo momento (experiencia grupal), en donde ellos debían llegar

a acuerdos y tomar decisiones para realizar en equipo una tarea determinada, ocasionaba

actitudes de enojo o molestia al no estar de acuerdo con algo o el hecho de que no se hiciera lo

que alguno decía u opinaba, esto provocaba que no continuaran con la tarea asignada, pero era

aquí donde el maestro como orientador intervenía, no para dar solución, si no para cuestionar

a partir de preguntas lo que había pasado y que fueran ellos mismos quienes dieran la solución

a la situación presentada y transformaran ese momento en pro de su aprendizaje intrapersona l

e interpersonal, por medio de una buena comunicación, tolerancia, cooperación y colaboración

entre ellos. Esto fue un proceso que se dio progresivamente, pues son habilidades que se van

adquiriendo a medida que estos contratiempos emergen en el trabajo en equipo. Cabe resaltar

que la etapa en que se encuentra el niño o niña es detonante para que se dé lo antes mencionado,

pues en los grados de pre jardín A-B (edades entre 3-4 años) al inicio no se comunicaban entre

ellos, a veces por pena o porque simplemente esto no estaba dentro de su rutina diaria, ya que

era el profesor quien decidía que hacer todo el tiempo y ellos cumplían el papel de sujetos

pasivos en el aprendizaje, caso contrario con los grados de Jardín y Transición (edades entre 4-

6 años) en donde desde un inicio, el trabajo en equipo creo conflictos en cada uno de ellos, es

decir, aquí ellos eran sujetos activos, pero aún no sabían cómo tolerar al otro, aceptar que no

Ilustración 14. Modelo Learning together

Fuente: Hogar Corazón de María

76

solo la opinión de él es válida, si no que sus compañeros también piensan y actúan de forma

diferente, e incluso el aprender a auto controlarse ante las emociones que provocaba el

relacionarse con otros igual que ellos, quienes tenían la misma meta, pero desde perspectivas

diferentes. Aspectos que corrobora Fass, A. (2017) al plantear que “alrededor de los 4 años, se

observa un avance importante en torno a la capacidad para darse cuenta de que los demás

poseen estados mentales (percepciones, deseos, creencias, pensamientos, intenciones) que no

coinciden con los propios, más conocida como teoría de la mente.”

Sin embargo, gracias a las experiencias de aprendizajes, desarrolladas a partir de los

modelos del método cooperativo colaborativo, permitió gradualmente que los niños y niñas

fueran aprendiendo a respetar al otro y a aceptar las diferencias, pero lo más importante que

lograran llegar a acuerdos para una convivencia sana y armoniosa. Por otra parte se pudo

evidenciar como transcendió a diferentes momentos de la

jornada escolar la implementación del método, pues

aunque no existiera una meta o un objetivo académico,

ellos comenzaron a hacer partícipes a todos sus

compañeros sin importar sus características particula res,

caso puntual el niño con Síndrome de Down, a quien comenzaron a proteger, cuidar, orientar

y enseñar por iniciativa propia, colocando en práctica valores como respeto, amor, amistad,

tolerancia y solidaridad por él.

Por lo tanto, se pudo evidenciar la viabilidad de la aplicación de este método en el

fortalecimiento de la coordinación dinámica general y manual, atendiendo a su vez la

participación de todos los niños y niñas, sin discriminación, brindando igualdad y equidad a

una población diversa.

4.3. Orientando a maestros y maestras

Ilustración 15. Colaboración en el

aula de clase

Fuente: Hogar Corazón de María

77

En este tercer acápite damos como resultado el diseño de una cartilla digital llamada

“la magia de vivir juntos”, la cual se basó en los componentes de un proyecto de aula propuestos

por Cerda, H. (2008), es una estrategia pedagógica que tiene como propósito principa l

movilizar las estructuras cognoscitivas del estudiante, es decir, que permite que el estudiante

sea autónomo y protagonista de su propio conocimiento llevándolo a pensar, analizar y

reflexionar acerca de la realidad; además, es una herramienta de enseñanza y aprendizaje que

permite orientar a los maestros y maestras potencializar los procesos de coordinación dinámica

general y manual en una población diversa del preescolar, y a su vez contribuyendo por medio

del método aprendizaje cooperativo-colaborativo propuesto por Bilbao, M & Velasco, P

(2014), para que haya una participación de todos los integrantes del equipo asumiendo roles y

solucionando problemas.

La experiencia de aprendizaje se divide en unos momentos propuestos a partir de dos

referentes teóricos, Cerda, H (2008) y Bilbao, M & Velasco, P (2014), en el primer momento

de “motivación” se estimulan y se crea una curiosidad por las experiencias a trabajar, en el

segundo momento de “experiencia grupal” se organiza los niños en grupos para que exista un

trabajo grupal de las experiencias pedagógicas y finalmente en el momento de “reflexión” se

realizan unas preguntas acerca de sus sentires, el rol que desempeña cada uno en el momento

de trabajar en equipo y de qué manera resolvían las dificultades presentadas durante esta.

78

 “La magia de vivir juntos” cartilla de orientación pedagógica para fortalecer la

psicomotricidad en niños y niñas de 3 a 6 años desde una mirada inclusiva. (Ver anexo 3)

Ilustración 16. Cartilla on-line

Fuente: Elaboración propia

79

5. CONCLUSIONES

A partir de los análisis y resultados obtenidos en el capítulo anterior, se comprobó que

el método de aprendizaje cooperativo colaborativo y las actividades rectoras, fueron pertinentes

en los procesos del desarrollo integral de los niños y niñas de preescolar fortaleciendo la fuerza,

agarre y precisión en los movimientos finos, al igual que el equilibrio y la coordinación de su

cuerpo en un espacio determinado. La implementación de los modelos del método cooperativo-

colaborativo propuestos por Bilbao, M. & Velasco, P. (2014) como metodología de la

propuesta pedagógica propició espacios para el trabajo en equipo, que favoreció la toma de

decisiones, la resolución de problemas y el respeto por el otro, llevando a los niños a

comprender que todos tienen las mismas oportunidades de participar en los diversos momentos

de aprendizaje generando condiciones de igualdad y a su vez se la importancia de brindarle a

cada persona las herramientas necesarias, teniendo en cuenta sus necesidades individuales para

que pueda alcanzar los logros propuestos.

La implementación de las actividades rectoras en el proyecto de aula, propició

experiencias de aprendizaje que motivaron en los niños y niñas un mayor interés a través de

la experimentación y manipulación de material concreto que mediante la interacción favoreció

la fluidez verbal, la adquirió de nuevo vocabulario, la expresión de las emociones, la

maduración de los movimientos finos y gruesos, las relaciones interpersonales y algunos

procesos cognitivos básicos, como la atención y la memoria.

Finalmente se pudo evidenciar el impacto que tuvo este proyecto de investigación en

una población diversa, pues aquellos niños con situación de discapacidad y problemas de

aprendizaje, lograron avances significativos en la coordinación dinámica general y manual y a

su vez en las relaciones sociales, ya que las interacciones entre ellos y el resto del grupo,

transcendió las experiencias de aprendizajes observándose una mayor aceptación, respeto y

solidaridad por ellos durante la jornada escolar.

80

6. RECOMENDACIONES

A partir de los resultados de esta investigación se recomienda a los maestros y maestras

de preescolar la implementación de esta propuesta pedagógica, que se concreta en la cartilla

“La magia de vivir juntos”, como una alternativa que contribuye a fortalecer los procesos de

psicomotricidad en los niños y las niñas de 3 a 6 años desde una mirada inclusiva, dado su

alcance en el desarrollo de los procesos comunicativo, cognitivo, socio afectivo y psicomotor.

Se sugiere a la institución educativa la continuidad en la implementación de esta

propuesta pedagógica para seguir promoviendo una participación de igualdad y equidad en

todos los niños y niñas a partir del desarrollo de las experiencias de aprendizaje, las cuales

fortalecieron los procesos de coordinación dinámica general y manual y las relaciones sociales

que se dan a partir de las interrelaciones que surgen del trabajo en equipo y que a su vez

promueve la toma de decisiones, resolución de conflictos y respeto por el otro.

81

REFERENCIAS

Aguirre, M. (2015). Conocer y alimentar el cerebro de nuestros hijos: Claves para un óptimo

aprendizaje y comportamiento. Barcelona, España: Editorial Octaedro. Recuperado de

http://www.digitaliapublishing.com.aure.unab.edu.co/a/39208/conocer-y-alimentar-el-

cerebro-de-nuestros-hijos---claves-para-un-optimo-aprendizaje-y-comportamiento

Banks, M. (2008). Los datos visuales en investigación cualitativa. Madrid, España: Morata

Barreto,C; Gutierrez, L; Pinilla, B & Parra, C. (2006). Artículo. Límites del constructivismo

pedagógico Educación y Educadores. Universidad de la Sabana. Cundinamarca,

Colombia. http://www.redalyc.org/pdf/834/83490103.pdf

Bermeosolo, J. (2010). Psicopedagogía de la diversidad en el aula. Desafío a las barreras en el

aprendizaje y la participación. Col. Del Valle, México D.F: Editorial Alfaomega

Bilbao, M. & Velasco, P. (2014). Aprendizaje cooperativo-colaborativo, para vivir juntos un

mundo de aprendizaje innovador. México

Bracho, T., Hernández, J. (2009). Equidad educativa: avances en la definición de su concepto.

X congreso nacional de investigación educativa | área 10: interrelaciones educación-

sociedad. México. Recuperado de

https://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_10/p

onencias/1852-F.pdf

Casanova, María Antonia. Educación inclusiva: un modelo de futuro (2a. ed.), Wolters Kluwer

España, 2016. ProQuest Ebook Central,

http://ebookcentral.proquest.com/lib/unabsp/detail.action?docID=4870879.

Cerda, H. (2008). El proyecto de aula. El aula como un sistema de investigación y construcción

de conocimientos. Bogotá. Editorial Magisterio. Recuperado de

http://bibliotecadigital.magisterio.co.aure.unab.edu.co/libro/el-proyecto-de-aula-el-

aula-como-sistema-de-investigaci-n-y-construcci-n-de-conocimientos#

http://www.redalyc.org/pdf/834/83490103.pdf
https://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_10/ponencias/1852-F.pdf
https://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_10/ponencias/1852-F.pdf
http://ebookcentral.proquest.com/lib/unabsp/detail.action?docID=4870879
http://bibliotecadigital.magisterio.co.aure.unab.edu.co/libro/el-proyecto-de-aula-el-aula-como-sistema-de-investigaci-n-y-construcci-n-de-conocimientos
http://bibliotecadigital.magisterio.co.aure.unab.edu.co/libro/el-proyecto-de-aula-el-aula-como-sistema-de-investigaci-n-y-construcci-n-de-conocimientos

82

Ceron, E. (2015). “Educación Inclusiva”: Una Mirada Al Modelo De Gestión De La Instituc ión

Educativa Departamental General Santander Sede Campestre. Trabajo de grado.

Universidad Libre. Bogotá.

https://repository.unilibre.edu.co/bitstream/handle/10901/7859/CeronVegaEdithYoma

ra2015.pdf?sequence=1

Constitución Política de Colombia, 4 de Julio de 1991. Bogotá

http://pdba.georgetown.edu/Constitutions/Colombia/colombia91.pdf

Decreto Nº 1421. Colombia, 29 de agosto de 2017.

http://es.presidencia.gov.co/normativa/normativa/DECRETO%201421%20DEL%202

9%20DE%20AGOSTO%20DE%202017.pdf

Duque, J. & Montoya, N. (2013). Estrategias para el desarrollo de la psicomotricidad. Trabajo

de grado. Corporación Universitaria Lasallista. Caldas, Antioquia.

http://repository.lasallista.edu.co/dspace/bitstream/10567/874/1/ESTRATEGIAS_PA

RA_EL_DESARROLLO_DE_LA_PSICOMOTRICIDAD.pdf

Faas, A. (2017). Psicología del desarrollo de la niñez. Córdoba, Argentina. Editorial Brujas.

Recuperado de http://www.digitaliapublishing.com.aure.unab.edu.co/visor/51159#

Galeano, M. (2009). Estrategias de investigación social cualitativa. El giro de la mirada.

Medellín, Colombia. Editorial La Carreta.

Kreidler, W. (Traducción y adaptación: Gutiérrez, G. y Restrepo, A. (S.F.))“Material de apoyo

para el programa: “estrategias para la prevención temprana de la violencia en los niños”.

Unión temporal, Surgir. Recuperado de

file:///C:/Users/ANDREST/Downloads/926327.pdf

Garcés, D. & Montaño, J. (2015). Estrategia didáctica para la inclusión de niños y niñas con

necesidades educativas especiales, en la clase de educación física del grado cuarto del

IED Alemania Solidaria. Proyecto investigativo. Universidad libre. Bogotá.

https://repository.unilibre.edu.co/bitstream/handle/10901/8478/ESTRATEGIA%20DI

D%C3%81CTICA%20PARA%20LA%20INCLUSI%C3%93N%20DE%20NI%C3%

https://repository.unilibre.edu.co/bitstream/handle/10901/7859/CeronVegaEdithYomara2015.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/7859/CeronVegaEdithYomara2015.pdf?sequence=1
http://pdba.georgetown.edu/Constitutions/Colombia/colombia91.pdf
http://es.presidencia.gov.co/normativa/normativa/DECRETO%201421%20DEL%2029%20DE%20AGOSTO%20DE%202017.pdf
http://es.presidencia.gov.co/normativa/normativa/DECRETO%201421%20DEL%2029%20DE%20AGOSTO%20DE%202017.pdf
http://repository.lasallista.edu.co/dspace/bitstream/10567/874/1/ESTRATEGIAS_PARA_EL_DESARROLLO_DE_LA_PSICOMOTRICIDAD.pdf
http://repository.lasallista.edu.co/dspace/bitstream/10567/874/1/ESTRATEGIAS_PARA_EL_DESARROLLO_DE_LA_PSICOMOTRICIDAD.pdf
http://www.digitaliapublishing.com.aure.unab.edu.co/visor/51159
file:///C:/Users/ANDREST/Downloads/926327.pdf
https://repository.unilibre.edu.co/bitstream/handle/10901/8478/ESTRATEGIA%20DID%C3%81CTICA%20PARA%20LA%20INCLUSI%C3%93N%20DE%20NI%C3%91OS%20Y%20NI%C3%91AS%20CON%20NECESIDADES%20EDUCATIVAS%20ESPECIALES%2C%20EN.pdf?sequence=1&isAllowed=y
https://repository.unilibre.edu.co/bitstream/handle/10901/8478/ESTRATEGIA%20DID%C3%81CTICA%20PARA%20LA%20INCLUSI%C3%93N%20DE%20NI%C3%91OS%20Y%20NI%C3%91AS%20CON%20NECESIDADES%20EDUCATIVAS%20ESPECIALES%2C%20EN.pdf?sequence=1&isAllowed=y

83

91OS%20Y%20NI%C3%91AS%20CON%20NECESIDADES%20EDUCATIVAS%

20ESPECIALES%2C%20EN.pdf?sequence=1&isAllowed=y

Gorp, A. Simon, F. Depaepe, M y Monés, J.(Ed).(2006). La función de globalización y la

enseñanza y otros ensayos. Madrid, España. Editorial: Biblioteca nueva

Hudson, D. (2017). Dificultades específicas de aprendizaje y otros trastornos: Guía básica para

docentes. Madrid, España: Editorial Narcea. Recuperado de

http://www.digitaliapublishing.com.aure.unab.edu.co/a/47788/dificultades-

especificas-de-aprendizaje-y-otros-trastornos--guia-basica-para-docentes

Jadán, J. & Ramos, C. (2018). Innovación Tecnológica para mejorar los procesos de lectura

inicial en estudiantes con síndrome de Down. Quito, Ecuador. Ed. Univers idad

Indoamérica

Jiménez, C. (2005). Pedagogía diferencial, diversidad y equidad. Madrid, España.

Kreidler, W. (Traducción y adaptación: Gutiérrez, G. y Restrepo, A. (S.F.))“Material de apoyo

para el programa: “ESTRATEGIAS PARA LA PREVENCIÓN TEMPRANA DE LA

VIOLENCIA EN LOS NIÑOS”. Union temporal, Surgir. Recuperado de

file:///C:/Users/ANDREST/Downloads/926327.pdf

Lara, P. & García, A. (2011). Desarrollo cognitivo y motor: técnico superior en educación

infantil. Editorial CEP, S.L. Recuperado de

https://ebookcentral.proquest.com/lib/unabsp/reader.action?docID=4184442&query=c

aracteristicas%2Bpsicomotrices

Ley 1145 de 2007. Por medio de la cual se organiza el Sistema Nacional de Discapacidad y se

dictan otras disposiciones. El Congreso de

Colombia. https://oig.cepal.org/sites/default/files/2007_ley1145_col.pdf

Ley N° 1618. Ley estatutaria. Colombia, 27 de febrero de 2013.

https://discapacidadcolombia.com/phocadownloadpap/LEGISLACION/LEY%20EST

ATUTARIA%201618%20DE%202013.pdf

https://repository.unilibre.edu.co/bitstream/handle/10901/8478/ESTRATEGIA%20DID%C3%81CTICA%20PARA%20LA%20INCLUSI%C3%93N%20DE%20NI%C3%91OS%20Y%20NI%C3%91AS%20CON%20NECESIDADES%20EDUCATIVAS%20ESPECIALES%2C%20EN.pdf?sequence=1&isAllowed=y
https://repository.unilibre.edu.co/bitstream/handle/10901/8478/ESTRATEGIA%20DID%C3%81CTICA%20PARA%20LA%20INCLUSI%C3%93N%20DE%20NI%C3%91OS%20Y%20NI%C3%91AS%20CON%20NECESIDADES%20EDUCATIVAS%20ESPECIALES%2C%20EN.pdf?sequence=1&isAllowed=y
file:///C:/Users/ANDREST/Downloads/926327.pdf
https://discapacidadcolombia.com/phocadownloadpap/LEGISLACION/LEY%20ESTATUTARIA%201618%20DE%202013.pdf
https://discapacidadcolombia.com/phocadownloadpap/LEGISLACION/LEY%20ESTATUTARIA%201618%20DE%202013.pdf

84

Marín, J. (2013). La investigación en educación y pedagogía. Sus fundamentos

epistemológicos y metodológicos. Bogotá, Colombia. Editorial USTA

Martín, y Mauri, (2011). Orientación educativa : Atención a la diversidad y educac ión

inclusiva. Barcelona, España: Editorial GRAÓ. Recuperado de

http://www.digitaliapublishing.com.aure.unab.edu.co/visor/30196

Minerva, C. (2002). El juego: una estrategia importante. Universidad de los Andes. Mérida,

Venezuela. Recuperado de https://www.redalyc.org/pdf/356/35601907.pdf

Ministerio de Educación Nacional. (2014). Documento N°. 21. El arte en la educación inic ia l.

Bogotá.

http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Documento-N21-

Arte-educacion-inicial.pdf

Ministerio de Educación Nacional. (2014). Documento N° 22. El juego en la educación inic ia l.

Bogotá.

http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Documento-N22-

juego-educacion-

inicial.pdfhttp://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Documen

to-N22-juego-educacion-inicial.pdf

Ministerio de Educación Nacional (2014). Documento N° 23. La literatura en la Educación

Inicial. Bogotá.

http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Documento-N23-

literatura-educacion- inicial.pdf

Ministerio de Educación Nacional (2014). Documento N° 24. La exploración del medio en la

Educación Inicial. Bogotá.

http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Documento-N24-

exploracion-medio-educacion- inicial.pdf

http://www.digitaliapublishing.com.aure.unab.edu.co/visor/30196
https://www.redalyc.org/pdf/356/35601907.pdf

85

Ministerio de Educación Nacional. (2018). Educación inclusiva e intercultural. Bogotá.

https://www.mineducacion.gov.co/1759/w3-article-340146.html

Ministerio de Educación Nacional (2018) Guia para la implementación del decreto 1421 de

2017. Atención educativa a personas con discapacidad en el marco de la educación

inclusiva. Bogotá.

http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Guia%20de%20apoyo

%20-%20Decreto%201421%20de%202017%2016022018%20(1).pdf

Ministerio de Educación Nacional (S.F.) Enfoquee--- identidades de género ---para los

lineamientos política de educación superior inclusiva. Bogotá. Recuperado de

https://www.mineducacion.gov.co/1759/articles-357277_recurso_3.pdf

Moliner, García, Odet. Educación inclusiva. Universitat Jaume I. Servei de Comunicació i

Publicacions, 2013. ProQuest Ebook Central. Recuperado de

http://ebookcentral.proquest.com/lib/unabsp/detail.action?docID=4422038

Moliner, M (2011) Prácticas inclusivas: experiencias, proyectos y redes. Recuperado de

http://www.digitaliapublishing.com.aure.unab.edu.co/visor/14902

Okula, M & Gómez, C. 2005. Métodos en investigación cualitativa: triangulación. Revista

Colombiana de Psiquiatría Bogotá, Colombia.

https://tema.unab.edu.co/pluginfile.php/190698/mod_resource/content/1/Triangulaci

%C3%B3n.pdf

Organización De Las Naciones Unidas Para La Educación, La Ciencia Y La Cultura.

(2008)."La Educación Inclusiva: El Camino Hacia El Futuro" . Ginebra.

http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General

_Presentation-48CIE-4__Spanish_.pdf

Organización de las Naciones Unidas, (2015). Declaración Universal de Derechos Humanos.

https://www.un.org/es/documents/udhr/UDHR_booklet_SP_web.pdf

https://www.mineducacion.gov.co/1759/w3-article-340146.html
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Guia%20de%20apoyo%20-%20Decreto%201421%20de%202017%2016022018%20(1).pdf
http://aprende.colombiaaprende.edu.co/ckfinder/userfiles/files/Guia%20de%20apoyo%20-%20Decreto%201421%20de%202017%2016022018%20(1).pdf
https://www.mineducacion.gov.co/1759/articles-357277_recurso_3.pdf
http://ebookcentral.proquest.com/lib/unabsp/detail.action?docID=4422038
http://www.digitaliapublishing.com.aure.unab.edu.co/visor/14902
http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General_Presentation-48CIE-4__Spanish_.pdf
http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General_Presentation-48CIE-4__Spanish_.pdf
https://www.un.org/es/documents/udhr/UDHR_booklet_SP_web.pdf

86

Ovejero, M. (2013). Desarrollo Cognitivo y Motor. Editorial macmillan Iberia. Madrid,

España. Recuperado de

https://ebookcentral.proquest.com/lib/unabsp/reader.action?docID=3216872&query=

ovejero%2Bhernandez

Pacheco, G. (2015) “Psicomotricidad en la educación infantil.” Algunas consideraciones

conceptuales. Quito, Ecuador. Recuperado de

http://www.runayupay.org/publicaciones/psicomotricidad_nivel_inicial.pdf

Parada, Y., Duarte, A. & Rodríguez, J. (2016).Proceso de inclusión en el aula de clase de niños

con discapacidad cognitiva, autismo y síndrome de down, mediante una propuesta

pedagógica. (Tesis de especialización). Unab. Bucaramanga

https://catalogo.unab.edu.co/cgi-bin/koha/opac-

detail.pl?biblionumber=165211&query_desc=su%3A%22Tesis%22%20and%20au%

3Adir.

Pérez, A. (2011). “La motricidad fina y su incidencia en el proceso de preescritura de los

niños/as de primer año de educación básica de la Escuela “Yolanda Medina Mena” de

la Provincia de Cotopaxi”. Proyecto de grado. Universidad Técnica de Ambato.

Ecuador. http://repositorio.uta.edu.ec/bitstream/123456789/3920/1/tp_2011_289.pdf

Ponce de León, A. (2009). La educación motriz para niños de 0 a 6 años. Madrid, España:

Editorial Biblioteca Nueva. Recuperado de

http://www.digitaliapublishing.com.aure.unab.edu.co/a/6314/la-educacion-motriz-

para-ninos-de-0-a-6-anos

Rosada, S. (2017). "Desarrollo de habilidades de motricidad gruesa a través de la clase de

educación física, para niños de preprimaria. "Guatemala.

http://recursosbiblio.url.edu.gt/tesisjcem/2017/05/84/Rosada-Silvia.pdf

Salazar B, C. y López R, N.M. (2018) “Caracterización y diagnostico escolar”. Colombia.

Santamaría, D. y Santamaría, J. (2016) “La importancia del juego en el desarrollo motriz del

niño en la edad preescolar” Proyecto de grado. Ibagué, Tolima.

https://ebookcentral.proquest.com/lib/unabsp/reader.action?docID=3216872&query=ovejero%2Bhernandez
https://ebookcentral.proquest.com/lib/unabsp/reader.action?docID=3216872&query=ovejero%2Bhernandez
http://www.runayupay.org/publicaciones/psicomotricidad_nivel_inicial.pdf
https://catalogo.unab.edu.co/cgi-bin/koha/opac-detail.pl?biblionumber=165211&query_desc=su%3A%22Tesis%22%20and%20au%3Adir
https://catalogo.unab.edu.co/cgi-bin/koha/opac-detail.pl?biblionumber=165211&query_desc=su%3A%22Tesis%22%20and%20au%3Adir
https://catalogo.unab.edu.co/cgi-bin/koha/opac-detail.pl?biblionumber=165211&query_desc=su%3A%22Tesis%22%20and%20au%3Adir
http://www.digitaliapublishing.com.aure.unab.edu.co/a/6314/la-educacion-motriz-para-ninos-de-0-a-6-anos
http://www.digitaliapublishing.com.aure.unab.edu.co/a/6314/la-educacion-motriz-para-ninos-de-0-a-6-anos
http://recursosbiblio.url.edu.gt/tesisjcem/2017/05/84/Rosada-Silvia.pdf

87

http://repository.ut.edu.co/bitstream/001/2055/1/LA%20IMPORTANCIA%20DEL%

20JUEGO%20EN%20EL%20DESARROLLO%20MOTRIZ.pdf

Sisalima, K. & Vanegas, F. (2013) Importancia del desarrollo sensorial en el aprendizaje del

niño. Universidad de Cuenca, Ecuador. Recuperado de

http://dspace.ucuenca.edu.ec/bitstream/123456789/3402/1/Tesis.pdf

Sarto, M. P. & Venegas, M. E. (2009). Aspectos claves de la educación inclusiva.Publicaciones

del INICO Colección Investigación. Salamanca.

http://inico.usal.es/publicaciones/pdf/Educacion-Inclusiva.pdf

Tapella, E. & Rodríguez, P. (2014) Sistematización de experiencias: Una metodología para

evaluar intervenciones de desarrollo. Madrid, España. Recuperado de http://e-

spacio.uned.es/fez/eserv/bibliuned:revistaREPPP-2014-3-7040/Documento.pdf

UNESCO, (2008). Conferencia internacional de Educación. “La educación inclusiva :El

camino hacia el futuro”. Ginebra.

http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General

_Presentation-48CIE-4__Spanish_.pdf

UNESO Oficina Internacional de Educación, (1999) “lev semionovich vygotsky”. Revista

trimestral de educación. Paris.

UNESCO (2004). Temario abierto sobre Educación Inclusiva. Santiago. Chile.

http://portal.unesco.org/en/files/21505/10886659511temario_abierto_educacion_inclu

siva_manual.pdf/temario_abierto_educacion_inclusiva_manual.pdf

http://repository.ut.edu.co/bitstream/001/2055/1/LA%20IMPORTANCIA%20DEL%20JUEGO%20EN%20EL%20DESARROLLO%20MOTRIZ.pdf
http://repository.ut.edu.co/bitstream/001/2055/1/LA%20IMPORTANCIA%20DEL%20JUEGO%20EN%20EL%20DESARROLLO%20MOTRIZ.pdf
http://dspace.ucuenca.edu.ec/bitstream/123456789/3402/1/Tesis.pdf
http://inico.usal.es/publicaciones/pdf/Educacion-Inclusiva.pdf
http://e-spacio.uned.es/fez/eserv/bibliuned:revistaREPPP-2014-3-7040/Documento.pdf
http://e-spacio.uned.es/fez/eserv/bibliuned:revistaREPPP-2014-3-7040/Documento.pdf
http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General_Presentation-48CIE-4__Spanish_.pdf
http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/General_Presentation-48CIE-4__Spanish_.pdf
http://portal.unesco.org/en/files/21505/10886659511temario_abierto_educacion_inclusiva_manual.pdf/temario_abierto_educacion_inclusiva_manual.pdf
http://portal.unesco.org/en/files/21505/10886659511temario_abierto_educacion_inclusiva_manual.pdf/temario_abierto_educacion_inclusiva_manual.pdf

88

Este documento se encuentra como archivo adjunto en PDF.

…..

Anexo 1. Propuesta de intervención pedagógica

89

Anexo 2. Aspectos éticos

90

A continuación se encuentra el link de la cartilla digital

Anexo 3. Cartilla digital

http://online.flipbuilder.com/fmpv/fmfy/

http://online.flipbuilder.com/fmpv/fmfy/

