

UNIVERSIDAD NACIONAL DE LOJA

 MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

LOS RINCONES DE TRABAJO Y SU INCIDENCIA EN EL

DESARROLLO COGNITIVO DE LOS NIÑOS DE PRIMER AÑO DE

EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ

GABRIEL NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA

CIUDAD DE NUEVA LOJA, PERIODO LECTIVO 2010-2011.

Tesis previa a la obtención del Título

de Licenciada en Ciencias de la

Educación, especialidad Psicología

Infantil y Educación Parvularia.

 AUTORAS:

 ROSA ERMINIA JARAMILLO JARAMILLO

 MANUELA ALEXANDRA DÍAZ JIMÉNEZ

 DIRECTORA:

 DRA. GLADYS CANGO PATIÑO, Mg. Sc.

LOJA – ECUADOR

2012

ii

CERTIFICACIÓN

Doctora.

Gladys Cango Patiño, Mg. Sc.

DOCENTE DE LA CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

CERTIFICA:

Haber dirigido, asesorado y orientado detenida y minuciosamente durante su

desarrollo la Tesis titulada:LOS RINCONES DE TRABAJO Y SU

INCIDENCIA EN EL DESARROLLO COGNITIVO DE LOS NIÑOS DE

PRIMER AÑO DE EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR.

JOSÉ GABRIEL NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA

CIUDAD DE NUEVA LOJA, PERIODO LECTIVO 2010-2011. Realizada por

las postulantes: Rosa Erminia Jaramillo Jaramillo y Manuela Alexandra Díaz

Jiménez, la misma que cumple con las exigencias de la investigación

científica y las normas de graduación vigente de la Universidad Nacional de

Loja.

Por reunir las condiciones de fondo y forma, autorizo proseguir con los trámites

legales pertinentes para su presentación y defensa

Loja, julio del 2012

Dra. Gladys Beatriz Cango Patiño, Mg. Sc.

DIRECTORA DE TESIS

iii

AUTORÍA

Las opiniones, análisis, ideas y criterios que se exponen en el presente

trabajo investigativo son de exclusiva responsabilidad de las autoras.

Rosa Erminia Jaramillo Jaramillo Manuela Alexandra Díaz Jiménez

iv

AGRADECIMIENTO

A las autoridades de la Universidad Nacional de Loja, de la Modalidad de

Estudios a Distancia y docentes de la Carrera de Psicología Infantil y

Educación Parvularia, por habernos orientado en nuestra formación personal

y profesional.

A la Dra. Gladys Beatriz Cango Patiño Mg. Sc., Directora de tesis, por su

valiosos apoyo y acertada orientación en la presente investigación.

A la Directora del Centro Educativo “Dr. José Gabriel Navarro” a las

profesoras y niños que nos brindaron todas las facilidades para la

ejecución de este trabajo investigativo que hoy entregamos a la sociedad.

Las autoras

v

DEDICATORIA

A mi familia, por brindarme su apoyo

incondicional, en lo moral, económico y por

la motivación constate para que no

claudique en mis propósitos. Por ayudarme

a cumplir con mis objetivos y realizarme

como profesional.

Rosa Jaramillo

A mi familia, por brindarme su amor,

apoyo, confianza y más que todo por

haber compartido mis sueños,

esperanzas y ser el soporte en el

cumplimiento de mis objetivos que hoy,

se han cumplido.

Manuela Díaz

vi

ESQUEMA DE CONTENIDOS

 PORTADA

 CERTIFICACIÓN

 AUTORÍA

 AGRADECIMIENTO

 DEDICATORIA

 ESQUEMA DE CONTENIDOS

a. Título

b. Resumen (Summary)

c. Introducción

d. Revisión de literatura

e. Materiales y Métodos

f. Resultados

g. Discusión

h. Conclusiones

i. Recomendaciones

j. Bibliografía

k. Anexos:

 Proyecto de tesis

 Índice

1

a. TÍTULO

LOS RINCONES DE TRABAJO Y SU INCIDENCIA EN EL

DESARROLLO COGNITIVO DE LOS NIÑOS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ

GABRIEL NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA

CIUDAD DE NUEVA LOJA, PERIODO LECTIVO 2010-2011.

2

b. RESUMEN

El propósito de esta investigación es determinar si los RINCONES DE
TRABAJO INCIDEN EL DESARROLLO COGNITIVO DE LOS NIÑOS Y
NIÑAS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DEL CENTRO
INFANTIL “DR. JOSÉ GABRIEL NAVARRO” DE LA CIUDAD DE NUEVA
LOJA. PERÍODO LECTIVO 2010 – 2011.

Con este antecedente se planteó un objetivo general que es: Dar a conocer
a través del trabajo de investigación a las maestras parvularias sobre la
importancia de los Rincones de Trabajo en el Desarrollo Cognitivo de los
niños de Primer Año de Educación Básica.

Los métodos utilizados fueron: el método científico, inductivo, analítico-
sintético y modelo estadístico; las técnicas que se aplicó fueron la encuesta
a las maestras de Primer Año de Educación Básica Centro Infantil “Dr. José
Gabriel Navarro” para conocer aspectos relacionados con los Rincones de
Trabajo y la Guía de Observación a los niños y niñas para determinar el
Desarrollo Cognitivo.

Se constató que el 100% de las maestras parvularias afirman conocer de la
importancia y utilidad que tienen los rincones de trabajo en el proceso de
enseñanza por ello arman los rincones de trabajo de acuerdo con la
disponibilidad de materiales didácticos.

Se verificó que el 56% de niños de Primer Año de Educación Básica han
alcanzado un Desarrollo Cognitivo Muy Satisfactorio, el 20% satisfactorio y
el 24% Poco Satisfactorio. El desarrollo cognitivo es el producto de los
esfuerzos del niño por comprender y actuar en el mundo, se inicia con una
capacidad innata de adaptación al ambiente.

Se llega a la conclusión de que los rincones de trabajo didáctico son una
nueva forma, estimulante, flexible y dinámica de organizar el trabajo
personalizado, responden a una concepción de la educación en la que el
niño y la niña son el referente principal. La propuesta de trabajo por rincones
responde a la necesidad de establecer estrategias organizativas que den
respuesta a los distintos intereses de los niños y niñas, y que, a la vez,
respeten los diferentes ritmos de aprendizaje.

3

SUMMARY

The purpose of this research is to determine if the WORK CORNERS

AFFECT THE COGNITIVE DEVELOPMENT OF CHILDREN OF BASIC

EDUCATION FIRST YEAR CHILDREN'S CENTER "DR. JOSE GABRIEL

NAVARRO" IN THE CITY OF NUEVA LOJA, SCHOLL YEAR 2010 -2011.

With this background arose a general objective is: To present through the

work of the teachers ranging from pre-research on the importance of working

corners in the Cognitive Development of Children First Year Basic Education.

To fulfill the objective we conducted a fairly extensive literature review of

scientific, inductive, analytic and synthetic and then contrasted with the

empirical data was collected through data collection instruments such as the

survey that was administered to teachers ranging from pre to used to

determine what level of work the corners and the knowledge test children to

determine their level of cognitive development.

In conclusion it is determined that surveys, 100% of the teachers ranging

from pre-claim to know of the importance and usefulness of the corners of

work in the teaching process why arming the corners of work according to the

availability of teaching materials and with the knowledge test applied to

children from the First Year Basic Education determined that 56% of them

have reached a level of cognitive development Highly Satisfactory, 20%

satisfactory growth and 24% completing development unsatisfactory that

children are able to understand and act on their world, ie have developed the

ability to adapt to the environment

4

c. INTRODUCCIÓN

La presente investigación es objetiva y se fundamenta en el análisis

científico de: LOS RINCONES DE TRABAJO Y SU INCIDENCIA EN EL

DESARROLLO COGNITIVO DE LOS NIÑOS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ GABRIEL

NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA CIUDAD DE NUEVA

LOJA, PERIODO LECTIVO 2010-2011.

La organización de las clases por "rincones" es una propuesta metodológica

que hace posible la participación activa de los niños /as en la construcción

de sus conocimientos. Permite al niño/a hacer, lo que eligió, con cierta

prioridad. Los estudios científicos de psicólogos han demostrado que el niño

en sus primeros años de vida aprenden a través de la actividad lúdica, y son

los rincones de trabajo quien le proporciona este ambiente donde el niño

puede investigar, explorar, armar, construir, jugar a roles, etc. es decir

aprender de manera divertida. Estos son una nueva forma, estimulante,

flexible y dinámica de organizar el trabajo personalizado, respondiendo a

una nueva concepción de la educación en la que el niño y la niña son el

referente principal a quien hay que atenderlos en forma individual y grupal,

de acuerdo a sus intereses y necesidades.

El desarrollo cognitivo infantil tiene relaciones íntimas con el desarrollo

emocional o afectivo, así como con el desarrollo social y el biológico. Todos

5

estos aspectos se encuentran implicados en el desarrollo de la inteligencia

en los niños, tiene que existir una base biológica sana para que las

potencialidades se desplieguen así como un ambiente favorecedor y

estimulante.

En el presente trabajo de investigación se planteó el siguiente objetivo

específico: Determinar que el Desarrollo Cognitivo de los niños de Primer

Año de Educación Básica del Centro Educativo “Dr. José Gabriel Navarro”

está en relación con la utilización de los rincones de trabajo por parte de las

maestras.

La metodología utilizada fue a través de métodos : científico, inductivo,

analítico-sintético y modelo estadístico; las técnicas que se aplicaron fueron

la encuesta a las maestras de Primer Año de Educación Básica Centro

Infantil “Dr. José Gabriel Navarro” para conocer aspectos relacionados con

los Rincones de Trabajo y la Guía de Observación a los niños y niñas para

determinar el Desarrollo Cognitivo.

La investigación se fundamenta en el marco teórico que está dividido en

dos capítulos: El primero analiza: Los Rincones de Trabajo

conceptualización, importancia, características, objetivos, los rincones de

trabajo como estrategia metodológica, tipos de rincones de trabajo,

evaluación de la funcionalidad de los rincones de trabajo.

6

A continuación se describe el segundo capítulo: Desarrollo Cognitivo, en el

que se encuentran definiciones, la teoría de Piaget en el desarrollo cognitivo,

Periodos del desarrollo cognitivo, Áreas del desarrollo del niño, Pensamiento

y lenguaje, Aspectos funcionales del lenguaje, La interacción del lenguaje y

pensamiento, Lenguaje y escuela.

7

d. REVISIÓN LITERARIA

LOS RINCONES DE TRABAJO

Definición.

“Los rincones de aprendizaje constituyen una metodología pedagógica de

organización del aula que se utiliza en la actualidad con éxito en la etapa de

educación infantil. El rincón de los libros, de la música, del dibujo o de la

naturaleza son algunos de los espacios que sirven como instrumento de

aprendizaje autónomo a través de actividades basadas en el juego”.1 (Marta

Vázquez-Reina)

Los Rincones de Trabajo están concebidos como un instrumento curricular

en el camino hacia el aprendizaje autónomo, mediatizando la relación

vertical profesor – alumno.

Importancia de los Rincones.

 “Son una forma de trabajo muy importante para los niños y niñas hasta los 6

– 7 años, especialmente. Esto se debe a que, hasta estas edades, los

infantes se encuentran en una etapa censo - motora y pre operacional, en la

1
http://www.consumer.es/web/es/educacion/escolar/2010/06/20/193858.php

8

que el aprendizaje significativo se va construyendo por medio de las

sensaciones y las propias experiencias percibidas de manera directa”

Para los niños y niñas más pequeños es sumamente importante

experimentar, manipular materiales, revivir situaciones, recrear roles a través

del juego, sea de manera grupal como individual.

El desarrollo de todo conocimiento se basa, especialmente, en el afecto, el

interés y la necesidad. Los rincones, que tienen mucho de lúdico, pueden

ayudar en gran medida a cubrir estos requisitos.

Las estructuras materiales se cimientan mejor por medio de acciones

significativas y actividades creadoras.

Cada persona tiene un ritmo de trabajo, de madurez, de aprendizaje. Es

precisamente el juego lo que puede ayudar a respetar este ritmo y dar la

posibilidad de encontrar respuestas o cubrir necesidades a través de algo

divertido.

 Los rincones brindan la posibilidad de descubrir por medio de la acción,

la cual es otra manera importante de crear un aprendizaje significativo

por sí mismo. Esto, a su vez, desarrolla su seguridad e independencia.

Las actividades lúdicas apoyan mucho la comunicación con otros, sea

de modo verbal o no. si los grupos son pequeños, se facilita aún más.

9

 En trabajo dirigido por el profesor, dentro del horario normal de

actividades.

 En trabajo autónomo dentro del horario normal, en forma individual o

por grupos.

 Fuera del horario de clases, para desarrollar tareas escolares.

 Como fuente de consulta, para responder cuestionarios.

 Para la ejercitación o repaso de conocimientos adquiridos.

 Para demostración, en certámenes, aulas abiertas, etc.

 Cuando necesitan elaborar materiales para implementar el mismo

rincón o rincones de otras aulas o escuelas.

 En horas de descanso, aprovechando los juegos didácticos

 En vacaciones para recuperación pedagógica.

 Potencia la necesidad y ganas de aprender de los niños, de adquirir

conocimientos nuevos.

10

 Ayuda a ser conscientes de sus posibilidades, a valorar sus avances, a

aceptar errores, a continuar trabajando y a no rendirse fácilmente ante

las dificultades.

 Favorece la autonomía del niño y le ayuda a ser responsable con el

material y en el trabajo, exigiéndole y creándole la necesidad de un

orden. El niño o niña aprende a organizarse, a planificar el trabajo, a

saber que quiere aprender y que camino ha de utilizar para

conseguirlo.

 Facilita el seguimiento individual y constante por parte del maestro/a de

los progresos y dificultades del niño.

 Ayudará a compartir, a comunicarse, a discutir y respetar las ideas de

los otros, a aprender de los compañeros y a aceptar su ayuda.

Se considera al niño como un ser activo que realiza sus aprendizajes a

través de los sentidos y la manipulación. El material, las situaciones de juego

y de descubrimiento y los resultados que se obtienen son el fruto del proceso

de su intervención para captar la realidad y ajustarla a su medida.”2

2
EB/PRODEC Varias Estrategias Educativas para el Aprendizaje Activo, UNIVERSIDAD NUR (Ecuador

1999) P. 28.

11

Características del trabajo por rincones.

 “Se permite que los niños escojan las actividades que quieren realizar,

dentro de los límites que supone compartir. Conviene que el maestro

tenga previstos los recursos que quiere utilizar y promueva la

curiosidad y el interés necesarios para que las diferentes propuestas se

aprovechen al máximo. Se puede trabajar en función de un proyecto

individual o colectivo, y pueden estar orientados por una consigna

establecida por el maestro.

 Se incorporan utensilios y materiales no específicamente escolares,

pero que forman parte de la vida del niño.

 Se considera al niño como un ser activo que realiza sus aprendizajes a

través de los sentidos y la manipulación. El material, las situaciones de

juego y de descubrimiento y los resultados que se obtienen son el fruto

del proceso de su intervención para captar la realidad y ajustarla a su

medida.”3

 Teniendo en cuenta las características del niño resulta artificial romper

la simbiosis que existe entre lugar y aprender, en continua interacción

con los otros niños y con los adultos.

3
EB/PRODEC Varias Estrategias Educativas para el Aprendizaje Activo, UNIVERSIDAD NUR (Ecuador

1999) P. 28.

12

Es un lugar físico donde se encuentran los recursos concretos que se

relacionan con determinación área de estudio, tales como: libros, materiales

manipulables y otros de interés para el niño.

 Un lugar donde el niño puede desarrollar capacidades y autoconfianza

para aprender.

 El nombre que le damos a un rincón debe ser de fácil comprensión y

significado para los niños.

Funcionamiento de los Rincones de Trabajo.

La organización de la clase por rincones, implica una distribución que

posibilite el trabajo en pequeños grupos que simultáneamente realicen

actividades diferentes.

El número de rincones, se puede establecer en función de los objetivos

educativos, del número de niños y niñas, del espacio, del material disponible

o de la necesidad de intervención de la maestra en cada rincón.

Hay que tener en cuenta que a cada rincón puedan ir de dos a seis – siete

niños y niñas y que siempre ha de haber cuatro o cinco espacios más que

niños en el aula, con tal de facilitar que la elección del rincón no esté tan

condicionada. Cuatro o cinco rincones sería un número adecuado.

13

Hay que compaginar rincones que puedan funcionar de manera autónoma

con otros que requieran más la presencia de la maestra.

En las actividades que se proponen en los rincones se han de trabajar

simultáneamente actividades para realizar individualmente en pareja y en

pequeño grupo; así como actividades de diferentes tipos: de expresión oral,

escrita, plástica, manipulativas, para dar respuesta a la diversidad de

alumnado.

Objetivos de los Rincones de Trabajo

 Promover el aprendizaje autónomo, individual o en grupo.

 Integrar escuela, comunidad y agencias de desarrollo en el proceso de

elaboración de los recursos didácticos.

 Explorar, rescatar y difundir la cultura popular.

 Dar al aula un ambiente adecuado para la construcción de aprendizajes

significativos, estimulando el razonamiento lógico y la deducción a

partir de la experimentación.

 Desarrollar el espíritu de búsqueda, observando, comparando y

reflexionando a partir de procesos manipulativos basados en la

experimentación.

14

 Desarrollar el lenguaje verbal para expresar sentimientos, sensaciones,

adaptándolo a los distintos contextos y situaciones de comunicación.

 Fomentar relaciones sociales con iguales en situaciones de juego u

actividad espontánea con actitudes de cooperación, ayuda y respeto.

Como se puede ver, los objetivos de trabajar con rincones de aprendizaje

son muy explícitos y nos demuestran que esta estrategia educativa en el

primer año de educación básica es fundamental en el desarrollo integral del

niño y niña4

Tipos de Rincones de Trabajo.

Rincón Lógico Matemático.- Ofrece un soporte ideal para el razonamiento,

utilizando las posibilidades de la forma de representación matemática

(cuantificación, medición, ordenación correspondencias).

El Rincón de la Naturaleza.- La vida animal en el aula es muy motivante

para los niños de estas edades y son capaces de desarrollar actitudes

positivas de respeto, cuidado y amor por los animales.

4
 JARAMILLO Rosa, DIAZ Alexandra, Las Investigadoras-2010

15

Rincón de Música.- La música no es sólo expresión artística, es un

elemento esencial para lograr el equilibrio afectivo, sensorial, intelectual y

motriz

Rincón de Lenguaje y Lectura.- “La lectura es una destreza básica para

todo aprendizaje.”5

Rincón de Juego Simbólico. Es un rincón de actividad libre que permite

jugar a varios niños en el mismo proyecto.

Rincón de Construcción.- Aquí el niño desarrolla su inteligencia espacial,

su pensamiento matemático, su lenguaje y creatividad, ejercita la

coordinación motora fina y su capacidad de observación y análisis al

descubrir las formas, tamaños y características de los objetos al realizar las

construcciones

Rincón de Dramatización-Hogar (Hogar, tienda u otros).- Brinda al niño

espacios reales en los cuales aprende de sus propias interacciones

elaborando pautas y normas de convivencia.

5
Varias, Estrategias Educativas para el Aprendizaje Activo EB/PRODEC, UNIVERSIDAD NUR (Ecuador

1999) P. 226.

16

Rincón de Juegos Tranquilos.- En esta sección el niño podrá realizar

juegos de razonamiento, análisis, reflexión, asociación, resolución de

problemas, etc.

Los Rincones de Juego Trabajo en El Aprendizaje de los Niños de

Primer Año De Educación Básica.

¡Al rincón! Esta orden pronunciada en el aula por un docente ha perdido su

connotación negativa y más bien se considera por los alumnos como un

premio. Los rincones constituyen una metodología pedagógica de

aprendizaje y organización del aula que se utiliza en la actualidad con éxito

en la etapa de educación infantil. El rincón de los libros, de la música, del

dibujo o de la naturaleza son algunos de los espacios que sirven como

instrumento de aprendizaje autónomo a través de actividades basadas en el

juego. (Martha Vásquez Reina, 20 de junio del 2010)

Los rincones se pueden habilitar como complemento de la actividad escolar,

de modo que los niños acuden a ellos en los ratos libres cuando terminan

sus tareas académicas, o como espacios para trabajar contenidos

curriculares específicos. En el primer caso, hay que estar atentos a la

dinámica de la clase, ya que como apunta Ángeles Gervilla, esta opción

beneficia a los más rápidos y puede "crear ansiedad y decepción en quienes

17

tienen un ritmo más lento", ante la imposibilidad de acceder a diversas

actividades.

Cada rincón debe contar con su propio material, para que el niño pueda

trabajar de forma independiente

Los docentes deben estructurar los rincones del aula en función de las áreas

de aprendizaje que quieran estimular. Cada rincón debe contar con su propio

material, para que el niño pueda trabajar de forma independiente, sin

necesidad de buscar ayuda en el maestro. No obstante, también se pueden

crear rincones donde sea imprescindible la presencia del tutor, que trabaja

con pequeños grupos en torno a una temática o actividad específica. "Lo

primero que debe hacer el maestro es cambiar su concepto de orden y

confiar en que cada niño será capaz de realizar la actividad que libremente

escogió", apuntan La guía y Vidal

18

DESARROLLO COGNITIVO

Definición.

“El desarrollo cognitivo es el producto de los esfuerzos del niño por

comprender y actuar en el mundo.”6 Se inicia con una capacidad innata de

adaptación al ambiente. Consta de una serie de etapas que representa los

patrones universales del desarrollo. En cada etapa la mente del niño

desarrolla una nueva forma de operar. Este desarrollo gradual sucede por

medio de tres principios interrelacionados: la organización, la adaptación y el

equilibrio.

“Proceso exclusivamente intelectual que precede al aprendizaje, las

capacidades cognitivas solo se aprecian en la acción, es decir primero se

procesa información y después se analiza, se argumenta, se comprende y

se produce nuevos enfoques. El desarrollo de lo cognitivo en el alumno debe

ser el centro del proceso de enseñanza por parte del docente.”7

La Teoría de Piaget del Desarrollo Cognitivo.

“En la obra de Piaget se observa claramente la influencia de su primera

pasión: la Biología por la preferencia de los términos que él utiliza:

organización, adaptación, asimilación y acomodación. Sus investigaciones

6
 BIJOU, Sidney. Psicología del Desarrollo Infantil (México-1997)

7
Papalia y Wenskos; Psicología, Ed. Mc. Greaw-Hill; (México – 1990) P. 238

19

sobre el comportamiento de los niños las realizaba a través de la conducta

observada en sus hijos: paradójicamente la teoría Piagetiana se ha

constituido en la principal fuente de investigación que existe para el estudio

de la Psicología del Desarrollo.”8

Piaget es un teórico que al igual que todos ellos va haciendo sus ajustes al

mismo tiempo que van profundizando la teoría en estudio. Es necesario

hacer notar que las diferencias que existen en la forma de interpretar la

teoría de Piaget se debe a que algunos investigadores han consultado sus

primeras obras y otros las últimas considerando que este genio de la

Psicología se mantuvo productivo durante muchas décadas.

Luego de muchos años de brega en el campo de la investigación, J. Piaget,

configuró su esquema sobre el desarrollo intelectual, el mismo que se

fundamenta en la Biología y en el conocimiento (epistemología). Según su

criterio en los seres humanos existen dos tendencias principales las mismas

que son; La Organización, “tendencia a sintetizar y combinar los procesos en

sistemas coherentes”, y la Adaptación que significa ajuste al ambiente. J.

Piaget sostiene que de igual manera que el proceso digestivo convierte al

alimento en sustancias que el cuerpo pueda aprovecharlo, los procesos de la

inteligencia convierten las experiencias en conceptos que el niño pueda

8
PIAGET, J. Psicología de la Inteligencia. (Buenos Aires. Psique, 1972) P. 217

20

aplicar a situaciones de la vida real. Así mismo los procesos biológicos

deben mantener un estado de equilibrio, la (homeostasis); los procesos de

inteligencia también buscan un estado de equilibrio o estabilidad por la

equilibración; que es un proceso de autorregulación que los menores usan

para estabilizar su concepto acerca del ambiente.

Etapas del Desarrollo Cognitivo.

El desarrollo cognoscitivo en los niños sigue una secuencia señalada, no

puede ocurrir que un niño “salte” bruscamente de una etapa a otra, en algún

momento los chicos demuestran una forma más avanzada de pensamiento,

mientras que en otras hay regresión a la etapa anterior. A pesar que según

sostiene Piaget la secuencia es igual para todos los niños, el “ritmo o tasa”

con que el niño continúa a través de las etapas es “variable”.”9

Etapa sensomotora.- Dentro de los dos primeros años de edad, los niños

asimilan la comprensión por medio de las sensaciones y la actividad motriz.

Etapa pre-operacional.- Se caracteriza por el dominio de los símbolos: las

palabras. Estos esquemas se estructuran en sensaciones visuales y

corporales.

9
FLAVELL, John. La Psicología Educativa de Jean Piaget. (1980) P. 180-181-182.

21

Etapa operacional concreta.- Su particularidad está limitada a objetos

reales o los que ha conocido en forma directa y concreta.

Etapa operacional formal.- Es la etapa de las generalizaciones, el niño es

capaz de crear “mentalmente” soluciones o hipótesis para resolver sus

temáticas, esto demuestra que el pensamiento ha logrado su estructura o

forma cabal.

Factores del Proceso Cognitivo. (Piaget)

Maduración y Herencia: al hablar de maduración es algo lógico todos

primero somos niños, adolescentes, adultos y en edad mayor no puede ser

al revés, al hablar de herencia, la herencia general de la especie que nos

define como hombres y la específica que recibimos de nuestros papas y

abuelos; determinan en el código genético, colores etc.

Herencia y Maduración más el ambiente son factores que se presuponen.

La experiencia activa es la experiencia provocada por la asimilación que se

da cuando se presenta situaciones nuevas desde el nacimiento a su vez

sucede la acomodación que es cuando el niño busca la manera de aprender,

dependiendo de lo que vive en su entorno. Interacción Social es cuando

nos relacionamos con las demás personas e intercambiamos ideas. La

22

maduración, la actividad y la trasmisión social trabajan en conjunto para

influir sobre el desarrollo cognoscitivo.

La organización y la adaptación son las dos funciones biológicas que la

inteligencia recibe del organismo como aporte hereditario y que utiliza en

todo su desarrollo y durante toda la vida del individuo. La organización es el

aspecto interno y la adaptación es el aspecto externo; ambos son

inseparables y complementarios. Se puede definir la inteligencia como una

adaptación para lograr un equilibrio entre las presiones del medio y las

respuestas del sujeto y tiene dos naturalezas: una biológica y otra lógica.

La inteligencia es acción sobre los objetos y su resultados es el

conocimiento.

La inteligencia es la adaptación mental más avanzada.

La inteligencia es acción reflexiva

Desarrollo cognitivo en el Primer Año de Educación Básica

Los niños del primer año de educación básica están oscilando en una edad

comprendida entre los 4 y 6 años de edad y según Piaget se encuentran en

la etapa preoperacional en el estadio que comprende entre los 4 y 6 años

de edad, se denomina estadio intuitivo, fase del desarrollo infantil en la que

23

el niño comienza a formar conceptos y puede hacer algunas comparaciones

de tipo práctico pero como no logra relacionar varias cosas al mismo tiempo,

cambia de opinión rápidamente.

Es la etapa del desarrollo del pensamiento simbólico y preconceptual. Es la

aparición de la función simbólica en sus diferentes manifestaciones

(lenguaje, juego, simbólico secundario, imitación diferida, imagen mental).

Pensamiento basado en preconceptos o participaciones (a menudo camino

entre la individualidad de los objetos y la generalidad de los conceptos) y en

el razonamiento preconceptual o transducción (procede por analogías

inmediatas y no por deducción).

Pensamiento intuitivo. Son representaciones basadas sobre configuraciones

estáticas (próximas a la percepción).

Control de los juicios por medio de regulaciones intuitivas (pero aun no

operaciones).

Se inician diferentes manifestaciones egocentristas

Confusión del pensamiento propio, es decir tiene dificultad para ser

consciente del propio pensamiento, muestra indiferencia entre el YO y el

mundo exterior

24

Tendencia a centrarse en el punto de vista propio, es decir tiene dificultad

para distinguir el punto de vista propio de los demás (dificultades que se

manifiestan en el campo social y cognitivo), tendencia a asimilar los datos a

los esquemas de la actividad propia.

Factores que Determinan el Desarrollo Cognitivo

Maduración y Herencia: La maduración es inherente porque estamos

predeterminados genéticamente; el desarrollo es irreversible, nadie puede

volver atrás. Ejemplo: primero se es niño, luego adolescente luego adulto,

entonces ningún adulto puede volver a ser niño, por lo tanto es el desarrollo

de las capacidades heredadas.

Experiencia Activa: Es la experiencia provocada por la asimilación y la

acomodación.

Interacción Social: Es el intercambio de ideas y conducta entre personas.

Equilibrio: Es la regulación y control de los tres puntos anteriores. Sin

embargo, y ante un proceso de gestación singular (cognitivismo) estos

factores se ven regulados o limitados por el entorno social10.

10

 es.wikipedia.org/wiki/Desarrollo_cognitivo

25

Características del desarrollo cognitivo del niño de 5 años

 Recuerda por lo menos 4 objetos que ha visto en una ilustración.

 Dice el momento del día en relación a las actividades, por ejemplo:

hora de merendar, hora de la salida, etc.

 Su pensamiento es intuitivo, fuertemente ligado a lo que percibe

directamente.

 Hace diferencia entre lo real y lo imaginario.

 Establece semejanzas y diferencias entre objetos, referidas a los

elementos tales como forma, color y tamaño.

 Repite poemas conocidos para él.

 Identifica y nombra colores primarios y secundarios.

 Nombre la primera, la del medio y la última posición.

 Cuenta hasta 10 de memoria, pero su concepto numérico no va más

allá de uno dos, muchos, ninguno.

 El dibujo típico del hombre lo representa con una cabeza con dos

apéndices como piernas, ojos, nariz y boca (alrededor de los 4 años),

observándose una mejor estructuración en la representación de la

figura humana alrededor de los 5 años.

 Da nombre a lo que dibujo o construye, y la intención precede a su

ejecución.

26

 Identifica nombrando o señalando las partes que faltan a un objeto o

ilustración.

 Hace conjuntos de 1 a 10 elementos siguiendo una muestra.

 Sus ¿por qué? Obedecen más a un sentido finalista que a uno causal.

 Maneja correctamente relaciones espaciales simples: arriba, abajo,

afuera, adentro, cerca, lejos.

 Clasifica por 2 atributos alrededor de los 5 años.

 Puede seriar de tres a cinco elementos.

 Sus explicaciones son más referidas a las características concretas de

los objetos. Por ejemplo; ¿por qué son iguales?, ¿por qué los dos son

rojos?

 Le gusta mucho hacer preguntas, aunque con frecuencia no le

interesan las respuestas.

 Su ubicación temporal es deficiente, aún vive más que nada en el

presente. Maneja inadecuadamente los términos ayer, hoy y mañana.

 Ordena secuencias con dibujos impresos para formar una historia con

relación lógica.

 Comienza la noción de lo estético (expresiones de alegría o rechazo al

presentarle objetos bonitos o feos)11.

11
 http://www.monografias.com/trabajos15/cognitivas-preescolar/cognitivas-preescolar.shtml

27

 De manera general se puede decir que el niño en esta edad presenta

las siguientes características: clasifica objetos por lo atributos (tamaño

y forma). Hojea el cuento hasta el final. Participa en obras de teatro

sencillas asumiendo el papel de algún personaje de la historia. Arma

rompecabezas de 24 piezas y más. Imita a los modelos de televisión y

propagandas.

Desarrollo cognitivo en el primer Año de educación básica

Los niños del primer año de educación básica están oscilando en una edad

comprendida entre los 4 y 6 años de edad y según Piaget se encuentran en

la etapa preoperacional en el estadio que comprende entre los 4 y 6 años

de edad, se denomina estadio intuitivo, fase del desarrollo infantil en la que

el niño comienza a formar conceptos y puede hacer algunas comparaciones

de tipo práctico pero como no logra relacionar varias cosas al mismo tiempo,

cambia de opinión rápidamente.

Es la etapa del desarrollo del pensamiento simbólico y preconceptual. Es la

aparición de la función simbólica en sus diferentes manifestaciones

(lenguaje, juego, simbólico secundario, imitación diferida, imagen mental).

Pensamiento basado en preconceptos o participaciones (a menudo camino

entre la individualidad de los objetos y la generalidad de los conceptos) y en

28

el razonamiento preconceptual o transducción (procede por analogías

inmediatas y no por deducción).

Pensamiento intuitivo. Son representaciones basadas sobre configuraciones

estáticas (próximas a la percepción).

Control de los juicios por medio de regulaciones intuitivas (pero aun no

operaciones).

Se inician diferentes manifestaciones egocentristas

 Confusión del pensamiento propio, es decir tiene dificultad para ser

consciente del propio pensamiento, muestra indiferencia entre el YO y

el mundo exterior

 Tendencia a centrarse en el punto de vista propio, es decir tiene

dificultad para distinguir el punto de vista propio de los demás

(dificultades que se manifiestan en el campo social y cognitivo),

tendencia a asimilar los datos a los esquemas de la actividad propia.

29

e. MATERIALES Y MÉTODOS

Métodos

Método Científico.- Que estuvo presente en todo el proceso de la

investigación ya que permitió plantear el problema, estructurar el tema, el

Marco Teórico, su proceso conllevó a obtener resultados fidedignos y arribar

a conclusiones.

Método Inductivo.- Se utilizó para la contrastar los datos empíricos con el

sustento teórico, lo que facilitó explicar la relación que tiene la utilización de

los rincones de trabajo con el desarrollo cognitivo, constituyéndose los

rincones de trabajo como una estrategia metodológica que utilizan las

maestras para el desarrollo cognitivo de los niños del primer año de

educación Básica.

Método Analítico- Sintético.- Sirvió para organizar la información empírica

recolectada a través de las encuestas aplicadas a las docentes parvularias y

las pruebas de conocimiento aplicadas a los niños del Primer año de

Educación Básica.

Modelo estadístico.- Se utilizó para representarlos resultados obtenidos en

el trabajo de campo a través de cuadros y gráficos estadísticos.

30

Técnicas e instrumentos

Encuesta.- Elaborada y aplicada a las maestras de Primer Año de

Educación Básica para recoger información acerca de la utilización de los

Rincones de Trabajo en la jornada diaria de clases.

Guía de Observación: Aplicad a los niños del Primer Año de Educación

Básica del Centro Educativo “Dr. José Gabriel Navarro”, para determinar el

Desarrollo Cognitivo de los niño.

Población

CENTRO EDUCATIVO “DR. JOSÉ GABRIEL NAVARRO”

Paralelos Niños Niñas Total Maestras

A 10 14 24 1

B 10 12 22 1

C 9 15 24 1

D 12 10 22 1

TOTAL 41 51 92 4

FUENTE: Secretaria del Centro Educativo “Dr. José Gabriel Navarro.

ELABORACIÓN: Investigadoras

31

f. EXPOSICIÓN DE RESULTADOS

RESULTADOS DE LA ENCUESTA APLICADA A LAS DOCENTES DEL

PRIMER AÑO DE EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR.

JOSÉ GABRIEL NAVARRO” PARA CONOCER LA UTILIZACIÒN DE LOS

RINCINES DE TRABAJO.

1. ¿Organiza los Rincones de Trabajo en su aula al inicio del año

escolar?

CUADRO Nro. 1

INDICADORES
f %

Si 2 50%

No 2 50%

TOTAL 4 100%
Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

GRÁFICO Nº 1

32

Análisis e Interpretación

El 50% de las maestras investigadas, afirman que si organizan los Rincones

de Trabajo en su aula al inicio del año escolar, mientras que el 50% restante

manifiestan no organiza los Rincones de Trabajo.

Las maestras deben entender que los Rincones de Trabajo ofrecen a los

alumnos la posibilidad de practicar juegos variados dentro del marco de un

ambiente rico en posibilidades, organizado de manera que sean visibles las

zonas o rincones con diferentes materiales para que puedan desarrollar

actividades como: la autonomía, la capacidad de decisión y elección, respeto

al trabajo de los demás y pedir respeto por el propio trabajo, satisfacción por

la producción propia, capacidad de trabajo en grupo, etc.

2. En el Centro Educativo ¿Existe el material didáctico apropiado

para elaborar los Rincones de Trabajo?

CUADRO Nro. 2

 INDICADORES f %

Mucho 1 25%

Poco 3 75%

Nada 0 0%

TOTAL 4 100%

Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

33

GRÁFICO Nº 2

Análisis e Interpretación:

El 75% de las maestras de didáctico para elaborar los Rincones de Trabajo,

mientras que el 25% de maestras afirman tener mucho material lo que les

permite disponer de los diferentes Rincones de Trabajo.

Es importante que las docentes busquen estrategias para implementar,

acrecentar material didáctico en los Rincones de Trabajo toda vez que este

es un recurso mediador del aprendizaje con el cual los estudiantes van a

investigar, explorar y descubrir nuevas cosas, aprenderán a trabajar en

grupo, fortalecerán sus habilidades, conductas y conocimientos.

34

3. ¿Con qué Rincones de Trabajo cuenta en su aula?

CUADRO Nro. 3

 INDICADORES f %

Lógico
Matemático 4 100%

Plástica 3 75%

Construcción 4 100%

Dramatización 4 100%

Lectura 4 100%

juegos tranquilos 4 100%

Música 4 100%
Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

GRÁFICO Nº 3

Análisis e Interpretación

El 100% de maestras afirmar contar con Rincones de Trabajo de lógica

matemática, construcción, dramatización, lectura, juegos tranquilos y

música; y el 75% cuenta con rincón de plástica.

35

Los Rincones de Trabajo constituyen una metodología pedagógica de

organización del aula que se utiliza en la actualidad con éxito en la etapa de

educación infantil. Los rincones de: lógica matemática, de libros, de la

música, de plástica son algunos, de construcción, entre otros son espacios

que sirven como instrumento de aprendizaje autónomo a través de

actividades basadas en el juego.

4. ¿Considera usted que los rincones de trabajo son importantes en

el Primer Año de Educación Básica?

CUADRO Nro. 4

 INDICADORES f %

Mucho 4 100%

Poco 0 0%

Nada 0 0%

TOTAL 4 100%
Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

GRÁFICO Nº 4

36

Análisis e Interpretación

El 100% de las docentes consideran que los Rincones de Trabajo son de

vital importancia en el Primer Año de educación Básica.

Los rincones de trabajo son una estrategia educativa que permite atender a

aquellos niños y niñas que necesitan más apoyo, atención más directa, más

explicaciones, mantener el ritmo individual y colectivo, atender ala

diversidad, realizar actividades menos rutinarias, mantener el orden en la

clase, en definitiva permiten disfrutar de una clase relajada y muy activa.

5. ¿Con qué frecuencia utiliza los rincones de trabajo?

CUADRO Nro. 5

 INDICADORES f %

Siempre 4 100%

A veces 0 0%

Nunca 0 0%

TOTAL 4 100%
Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

37

GRÁFICO Nº 5

Análisis e Interpretación

El 100% manifiesta que siempre están utilizando los Rincones de Trabajo.

Las maestras utilizan todos los días estos espacios didácticos como una

nueva forma, estimulante, flexible y dinámica de organizar el trabajo

personalizado donde el niño se va a encontrar con diferentes tareas de

carácter libre y al que va a acudir voluntariamente una vez que termine las

tareas curriculares propuestas para todo el grupo. Por ende es de vital

importancia que los niños interactúen permanentemente en estos

espacios.

38

6. ¿Considera Usted, que los rincones de trabajo inciden en el

Desarrollo Cognitivo de los niños del Primer Año de Educación

Básica?

CUADRO Nro. 6

 INDICADORES f %

Si 4 100%

No 0 0%

TOTAL 4 100%

Fuente: Encuesta aplicada a Docentes
Elaboración: Investigadoras

GRÁFICO Nº 6

39

Análisis e interpretación

El 100% de las maestras afirman que, los Rincones de Trabajo inciden en el

Desarrollo Cognitivo de los niños del Primer Año de Educación Básica.

Los Rincones de Trabajo son una respuesta a la necesidad de crear

ambientes que favorezcan en los niños el desarrollo de la creatividad,

fortalezcan su autoestima y sus relaciones interpersonales, en definitiva

permite atender en la diversidad y heterogeneidad.

40

RESULTADOS DE LA GUÍA DE OBSERVACIÓN APLICADA A LOS

NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACIÓN BÁSICA DEL

CENTRO EDUCATIVO “DR. JOSÉ GABRIEL NAVARRO” PARA

DETERMINAR EL DESARROLLO COGNITIVO

 LUNES

Actividad: Colorear los elementos según indica

el numeral

Recursos: Hojas pre elaboradas y crayones

CUADRO Nro. 7

INDICADORES DE EVALUACIÒN Calificación f %

Colorea las tres filas en relación al numeral Ms 67 73%

Colorea menos de dos filas en relación al

numeral S 20 22%

Colorea una solo fila en relación al numeral Ps 5 5%

TOTAL 92 100%

Fuente: Prueba de Valoración aplicada a los niños
Elaboración: Las investigadoras

41

GRÁFICO Nº 7

Análisis e Interpretación

El 73% de niños colorearon correctamente los gráficos de las filas en

relación al numeral, por lo que se ubicaron en el nivel Muy Satisfactorio en

lo que respecta al desarrollo Cognitivo, mientras que el 22% colorearon

menos de dos filas de los gráficos en relación al numeral situándose en el

nivel Satisfactorio, finalmente el 5% restante de niños alcanzaron el nivel

Poco Satisfactorio ya que colorearon solamente una fila de los gráficos en

relación al numeral.

Entre las edades de cero a cinco años, los niños desarrollan los primeros

cimientos que le permitirán entender la lógica y los conceptos matemáticos.

Durante esta etapa los juegos de estimulación pueden traer muchos

beneficios, siendo simples y cotidianos como hacer torres de cubos, unir

cuentas con un pasador, contar los juguetes, clasificarlos, etc.

42

MARTES.

Actividad: Encuentra las cinco diferencias en el gráfico

Recursos: Hojas pre elaboradas y lápiz

CUADRO Nro. 8

INDICADORES DE EVALUACIÒN Calificación f %

Si encuentra todas las diferencias M. S. 24 26%

Si encuentra la mayor parte de las
diferencias S

18 20%

Si encuentra menos de dos
diferencias P. S.

50 54%

TOTAL 92 100%
Fuente: Prueba de Valoración aplicada a los niños
Elaboración: Las investigadoras

43

 GRÁFICO Nº 8

Análisis e Interpretación

El 54% de niños encontraron menos de 2 diferencias en las imágenes por lo

que se situaron en el nivel Poco Satisfactorio, el 26% encontraron las 5

diferencias en las imágenes, es decir todas, alcanzando el nivel Muy

Satisfactorio, finalmente el 20% restante de niños identificaron menos de 4

diferencias en las imágenes situándose en el nivel Satisfactorio.

El desarrollo cognitivo ocurre con la reorganización de las estructuras

cognitivas como consecuencia de procesos adaptativos al medio, a partir de

la asimilación de experiencias y acomodación de las mismas de acuerdo con

el equipaje previo de las estructuras cognitivas de los aprendices.

44

MIERCOLES.

Actividad: Ordena las escenas de forma

lógica

Recursos: Hojas pre elaboradas, hojas bon,

tijeras y goma

CUADRO Nro. 9

INDICADORES DE EVALUACIÒN Calificación f %

Si ordena correctamente todas las
escenas M S

61 66%

Si ordena la mayor parte de las escenas S 9 10%

Si no rodena lógicamente las escenas P S 22 24%

TOTAL 92 100%
Fuente: Prueba de Valoración aplicada a los niños
Elaboración: Las investigadoras

GRÁFICO Nº 9

45

Análisis e Interpretación

El 66% de los niños ordenan correctamente de manera lógica todas las

escenas presentadas por lo que han alcanzado un nivel Muy Satisfactorio, el

24% alcanza un nivel Poco Satisfactorio debido a que ordenaron las escenas

sin guardar ninguna lógica y el 10% logra un nivel Satisfactorio al ordenar

en forma lógica casi todas las escenas.

La noción del tiempo comienza a desarrollarse en el niño a través de la

comunicación y la interacción social, su aprendizaje se inicia mediante el

reconocimiento de los acontecimientos de la vida cotidiana: cumpleaños, los

días de clases, vacaciones, ciclo de vida, etc. Las sucesiones permiten

ubicar los hechos en orden de aparición-

JUEVES.

Actividad: Arma correctamente el rompecabezas

Recursos: Hojas pre elaboradas, tijeras y goma

CUADRO Nro. 10

INDICADORES DE EVALUACIÒN Calificación f %

Si arma correctamente el rompecabezas M. S 66 72%

Si arma la mayor parte del rompecabezas S 10 11%

Si no arma en forma correcta P S 16 17%

TOTAL 92 100%
Fuente: Prueba de Valoración aplicada a los niños
Elaboración: Las investigadoras

46

GRÁFICO Nro.10

Análisis e Interpretación

El 72% de los niños han alcanzado un nivel de desarrollo Muy Satisfactorio

al armar correctamente el rompecabezas, el 11% alcanza un nivel

Satisfactorio al armar la mayor parte del rompecabezas, notándose su figura

y el 17% está en un nivel Poco Satisfactorio porque no logran armar el

rompecabezas.

Los rompecabezas en el niño desarrollan su capacidad de aprender,

entender y organizar las formas espaciales, practica la observación,

descripción y comparación, resolver problemas, ejercita su memoria visual,

trabaja en el análisis, genera satisfacción y eleva el autoestima en el niño.

47

VIERNES. Dibújate tú

Actividad: Dibújate tú

Recursos: Hojas bon y lápiz

CUADRO Nro. 11

INDICADORES DE EVALUACIÒN Calificación f %

Cumple correctamente la consigna M S 41 45%

Cumple la mayor parte de la consigna S 35 38%

No cumple con la consigna P S 16 17%

TOTAL 92 100%
Fuente: Prueba de Valoración aplicada a los niños
Elaboración: Las investigadoras

GRÁFICO Nro.11

48

Análisis e Interpretación

Del 100% de niños y niñas que participaron en la prueba de conocimientos,

el 45% presenta un nivel Muy Satisfactorio porque dibujaron todas las partes

de su cuerpo, lo que quiere decir que si conocen las partes que conforman el

cuerpo humano; el 38% de niños están en un nivel Satisfactorio ya que

dibujaron varias partes de su cuerpo pero no abundaron en detalles, el 17%

alcanza un nivel Poco Satisfactorio porque no dibujaron las partes de su

cuerpo sus dibujos son pobres en detalles y características.

El conocimiento del cuerpo comienza en el momento de nacimiento y

progresa hasta la edad adulta. El conocimiento del cuerpo le permite al niño

darse cuenta de su movilidad, flexibilidad y utilidad. El niño comienza por

conocer las partes más grandes de su cuerpo.

49

RESUMEN DE LA GUÍA DE OBSERVACIÓN

CUADRO Nro. 12

ACTIVIDADES
REALIZADAS EN LA

SEMANA

MUY
SATISFACTO

RIO
SATISFACT

ORIO

POCO
SATISFACTO

RIO

f % f % f %

Colorear los elementos
según indica el numeral 67 73% 20 22% 5 5%

Encuentra las diferencias en
el gráfico 24 26% 18 20% 50 54%

Ordena las escenas de
forma lógica 61 66% 9 10% 22 24%

Arma correctamente el
rompecabezas 66 72% 10 11% 16 17%

Dibújate tú 41 45% 35 38% 16 17%

PROMEDIO 52 56% 18 20% 22 24%
Fuente: Prueba de valoración aplicada a los niños
Elaboración: Las investigadoras

GRÁFICO Nro.12

50

ANÁLISIS E INTERPRETACIÓN:

El 56% de estudiantes que alcanzan el nivel de desarrollo Muy Satisfactorio;.

El 20% del total de los niños alcanzan un nivel de desarrollo Satisfactorio,

Del total de niños, el 24% presentan un nivel de desarrollo Poco

Satisfactorio,

El desarrollo cognitivo es el proceso evolutivo de transformación que permite

al niño ir desarrollando habilidades y destrezas, por medio de adquisición de

experiencias y aprendizajes, para su adaptación al medio, implicando

procesos de discriminación, atención, memoria, imitación, conceptualización

y resolución de problemas, por ello la organización de las clases por

"rincones" es una propuesta metodológica que hace posible la participación

activa de los niños y niñas en la construcción de sus conocimientos, además

porque le permite al niño/a hacer, lo que eligió, con cierta priorida

51

DISCUSIÓN

Con el propósito de comprobar el objetivo planteado en la investigación, con

ayuda de las encuestas que se diseñó para aplicar a las docentes se

recolectó información sobre Los Rincones de Trabajo y su incidencia en el

desarrollo cognitivo de los niños y niñas del Primer Año de Educación Básica

del Centro Educativo “Dr. José Gabriel Navarro” de la ciudad de Nueva Loja,

tomando como referencia la pregunta que dice: ¿Considera Usted, que los

rincones de trabajo inciden en el Desarrollo Cognitivo de los niños del Primer

Año de Educación Básica?

De los resultados que se obtuvieron se analiza que el 100% de las maestras

afirman de manera contundente que los Rincones de Trabajo sí inciden en el

desarrollo cognitivo de los niños y niñas, por esta razón siempre están

utilizando los Rincones de Trabajo para promover aprendizajes significativos

es decir promoviendo el Desarrollo Cognitivo. El proceso cognoscitivo es la

relación que existe entre el sujeto que conoce y el objeto que será conocido

y que generalmente se inicia cuando este logra realizar una representación

interna del fenómeno convertido en objeto del conocimiento. El Desarrollo

Cognitivo es el producto de los esfuerzos del niño por comprender y actuar

en su mundo. Se inicia con una capacidad innata de adaptación al ambiente.

Seguidamente se aplicó a los niños y niñas una Guía de Observación

durante una semana, la misma que permitió establecer el nivel de Desarrollo

52

Cognitivo, es así que, el 56% de niños y niñas demuestra un nivel de

desarrollo Muy Satisfactorio, el 20% Satisfactorio y el 24% poco satisfactorio.

Considerando los resultados obtenidos se puede concluir manifestando que

los y las docentes parvularias deben organizar en sus aulas los rincones de

aprendizaje ya que son una estrategia didáctica de la cual no se puede dejar

de prescindir, es una forma de impartir la enseñanza y el aprendizaje para

lograr un buen desarrollo cognitivo, por lo tanto se decide aceptar el objetivo

que se planteó al inicio de la presente investigación, que está en los

siguientes términos: Determinar que el Desarrollo Cognitivo de los niños de

Primer Año de Educación Básica del Centro Educativo “Dr. José Gabriel

Navarro” está en relación con la utilización de los Rincones de Trabajo por

parte de las maestras.

53

g. CONCLUSIONES

Al concluir este proceso investigativo realizado en el Primer Año de

Educación Básica del Centro Educativo “Dr. José Gabriel Navarro”, y luego

de la interpretación y análisis de cada uno de los resultados de instrumentos

se ha llegado a plantear las siguientes conclusiones.

 El 100% de las maestras parvularias del Primer Año de Educación

Básica del Centro Educativo “Dr. José Gabriel Navarro” conocen de la

importancia y utilidad que tienen los Rincones de Trabajo en el proceso

de enseñanza y aprendizaje, por lo que de acuerdo a la existencia de

materiales y recursos didácticos ellas organizan los Rincones de

Trabajo como: lógico matemático, lengua y literatura, construcción,

dramatización y música que son un instrumento didáctico

indispensable para el desarrollo cognitivo.

 El 56% de niños demuestran haber alcanzado un nivel de Desarrollo

Cognitivo Muy Satisfactorio, el 20% un desarrollo Satisfactorio y el 24%

un desarrollo Poco Satisfactorio por lo que se llega a la conclusión de

que los niños del Primer Año de Educación Básica del Centro Educativo

“Dr. José Gabriel Navarro” tienen capacidad para comprender y actuar en

su mundo, es decir adaptarse de manera innata al ambiente.

54

i. RECOMENDACIONES.

Conociendo los resultados y con conclusiones anteriores enunciadas se ha

creído conveniente proponer las siguientes recomendaciones.

 Se recomienda a las maestras de Primer Año de Educación Básica que

realicen gestiones tendientes a conseguir mayor cantidad de materiales

didácticos para armar y equipar los Rincones de Trabajo en el aula, de

tal manera que puedan estimular a los niños en mejores condiciones el

Desarrollo Cognitivo

 Se recomienda a las maestras y padres de familia sean las guiadoras

de las actividades que realizan los niños y niñas en los Rincones de

Trabajo, ya que tienen que ellos aprender a observar, explorar,

manipular, experimentar, descubrir, crear, etc. Y no darles haciendo las

cosas, ya que los Rincones de Trabajo son lugares que les permiten

desarrollar su creatividad y la imaginación y lo más importante que le

permiten un espacio y tiempo para pensar.

55

j. BIBLIOGRAFÍA

 FLAVELL, John. La Psicología Educativa de Jean Piaget,Editorial

Océano, Barcelona,1980

 HERRERA Janett, Rincones de Aprendizaje, Edit. Kapelusz, México,

1995.

 MONTES, Luis. Psicología del Aprendizaje Moderna de los problemas

de la enseñanza Editorial,Océano, Barcelona, España,2000.

 PIAGET, J. Psicología de la Inteligencia. Buenos Aires. Psique, 1972

 REFORMA CURRICULAR DE LA EDUCACIÓN BÁSICA, Ministerio de

Educación y Cultura. Quito-Ecuador 1998

 EB/PRODEC Varias Estrategias Educativas para el Aprendizaje

Activo, Universidad del Norte, Ecuador 1999.

 es.wikipedia.org/wiki/Desarrollo_cognitivo

 html.rincondelvago.com/mecanismos-de-desarrollo-psicologico.html

 http://psicopedagogiaguillermo2.bligoo.com/content/view/636443/PRUE

BA-DE-FUNCIONES-BASICAS.html

 http://www.consumer.es/web/es/educacion/escolar/2010/06/20/193858.

php

56

 http://www.consumer.es/web/es/educacion/escolar/2010/06/20/193858.

php

 http://www.cosasdelainfancia.com/biblio

57

k. ANEXOS

58

ANEXO N° 1

 UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

LOS RINCONES DE TRABAJO Y SU INCIDENCIA EN EL

DESARROLLO COGNITIVO DE LOS NIÑOS DE PRIMER AÑO DE

EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ

GABRIEL NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA

CIUDAD DE NUEVA LOJA, PERIODO LECTIVO 2010-2011.

Proyecto de tesis previo a la
obtención del Título de Licenciada en
Ciencias de la Educación, especialidad
Psicología Infantil y Educación
Parvularia.

Autoras:

Rosa Erminia Jaramillo Jaramillo

Manuela Alexandra Díaz Jiménez

LOJA – ECUADOR
2011

59

a. TEMA

LOS RINCONES DE TRABAJO Y SU INCIDENCIA EN EL DESARROLLO

COGNITIVO DE LOS NIÑOS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA

DEL CENTRO EDUCATIVO “DR. JOSÉ GABRIEL NAVARRO” DEL

BARRIO SIMÓN BOLÍVAR DE LA CIUDAD DE NUEVA LOJA, PERIODO

LECTIVO 2010-2011.

60

b. PROBLEMATIZACIÓN

Partiendo de un principio básico, que la educación no solo informa, sino

que forma al sujeto (alumno), la función de las instituciones educativas debe

ser la de brindar todas las facilidades, para que el niño vaya alcanzando un

desarrollo integral de manera gradual y paulatina.

Desde esta óptica, al mirar los interiores de las aulas de los niños del Primer

Año de Educación Básica, se puede notar que, la implementación de

rincones de juego trabajo es muy pobre, y esto se agudizada aún más por la

falta de materiales didácticos, recursos y equipamiento, esto conlleva a

pensar que las niñas y niños que acuden a estos centros educativos no

están alcanzando buenos niveles de desarrollo cognitivo.

Parecería ser que las instituciones educativas, y sus docentes no han

logrado entender a plenitud la gran importancia que tiene los rincones de

trabajo en el desarrollo cognitivo del niño, desconociendo que los rincones

de trabajo hoy en día constituyen una metodología pedagógica de

organización del aula, que es un instrumento curricular que conduce al niño

hacia el aprendizaje autónomo con actividades lúdicas y significativas, que

son un espacio de interacción social y cultural

Otro desfase que se puede notar en la educación, es que, los y las docentes

tiene una base teórica limitada, sobre conocimientos de la fases del

61

desarrollo cognitivo del niño en las diferentes etapas evolutivas, esto hace

que las actuaciones de los docentes no estén bien direccionadas a favorecer

el desarrollo cognitivo, es decir, no se le está dando al niño todos los

mecanismos necesarios para que aprenda a procesar la información y pueda

comprender el porqué de las cosas y fenómenos que le rodean, a tal punto

que pueda interactuar con solvencia en su entorno, lo que diría Jean Piaget,

el “desarrollo de la capacidad innata de adaptación al ambiente”.

Después de realizar un acercamiento al Centro Educativo “Dr. José Gabriel

Navarro” del barrio Simón Bolívar de la ciudad de Nueva Loja, se puede

constatar que las cuatro las aulas del Primer Año de Básica son las típicas,

las rectangulares, es decir no son funcionales, no prestan las facilidades

físicas para mantener una buena organización del aula, los rincones de

trabajo carecen de materiales, implementos y recursos didácticos por lo que

se deduce que no se está favoreciendo fundamentalmente el desarrollo

cognitivo de los 92 niños y niñas del primer Año de educación Básica que

acuden a este centro educativo.

A ello se suma la dificultad que tienen las maestras en la planificación de las

actividades diarias, por cuanto en un sondeo realizado, se conoció que

existe muy poca capacitación especializada en la implementación de

rincones de trabajo, además, únicamente la Directora del centro educativo

es profesional en psicología infantil, mientras que las otras docentes tienen

otros títulos, que si bien es cierto están afines al hacer educativo, esto no

62

garantiza que se brinde una atención de calidad a los niños del Primer Año

de Educación Básica

Con estos elementos expuestos es prudente plantear una interrogante que

guiará el proceso investigativo:

¿DE QUÉ MANERA INCIDE LOS RINCONES DE TRABAJO EN EL

DESARROLLO COGNITIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO

DE EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ

GABRIEL NAVARRO” DEL BARRIO SIMÓN BOLÍVAR DE LA CIUDAD DE

NUEVA LOJA, PERIODO LECTIVO 2010-2011?.

63

c. JUSTIFICACIÓN.

El problema objeto de investigación se justifica porque pretende ser un

aporte muy importante para la implementación de rincones de trabajo que

favorezcan el desarrollo del proceso cognitivo en los niños del Primer Año de

Educación Básica del Centro Educativo “Dr. José Gabriel Navarro”

La realización de la investigación se justifica por su originalidad, actualidad y

factibilidad; además se cuenta con la preparación académica necesaria

obtenida a lo largo de nuestra formación en la carrera de Psicología Infantil y

Educación Parvularia.

La realización de la investigación servirá de apoyo para adquirir

conocimientos y experiencias que fortalezcan en la formación profesional

dentro del campo educativo para servir de mejor manera a la niñez y

ciudadanía en general.

Además se cuenta con la colaboración de directivos y maestras del centro

educativo ya que se han interesado mucho por el trabajo investigativo.

Junto a estos justificativos e importancia, se encuentra la normatividad de la

Universidad Nacional de Loja que contempla como un requisito previo a la

64

graduación, para obtener el título profesional de licenciatura, el mismo que

nos garantizará ejercer la profesión.

d. OBJETIVOS

Objetivo General.

Dar a conocer a través del trabajo de investigación a las maestras

parvularias sobre la importancia de los Rincones de Trabajo en el Desarrollo

Cognitivo de los niños de Primer Año de Educación Básica.

Objetivo Específico.

Determinar que el Desarrollo Cognitivo de los niños de Primer Año de

Educación Básica del Centro Educativo “Dr. José Gabriel Navarro” está en

relación con la utilización de los rincones de trabajo por parte de las

maestras.

65

e. MARCO TEÓRICO

Esquema del Marco Teórico

CAPÍTULO I

LOS RINCONES DE TRABAJO

 Definición

 Importancia de los rincones

 Características del trabajo por rincones

 Funcionamiento de los rincones de trabajo

 Objetivos de los rincones de trabajo

 Participantes en la organización de los rincones de trabajo.

 Los Rincones de Trabajo como Estrategia Metodológica en el Primer

Año de Educación Básica

 Como organizar el aula: Los rincones de aprendizaje

 Tipos de rincones de trabajo:

 Evaluación de la funcionalidad de los rincones de trabajo

CAPÍTULO II

DESARROLLO COGNITIVO.

 Definición

 La teoría de Piaget del desarrollo cognitivo

 Etapas del desarrollo cognitivo

66

 Factores del proceso cognitivo

 Periodos del desarrollo cognitivo

 Áreas del desarrollo del niño

 Pensamiento y lenguaje

 Aspectos funcionales del lenguaje

 La interacción del lenguaje y pensamiento.

 Lenguaje y escuela

67

CAPÍTULO I

LOS RINCONES DE TRABAJO

Definición.

Los rincones son espacios delimitados y concretos, situados en las propias

clases, donde los niños y niñas trabajarán simultáneamente. Como se

desprende de la clasificación anterior, la actividad puede desarrollarse de

forma individual o colectiva (según el agrupamiento que se decida), y su

contenido puede diferenciarse en rincones de trabajo o en rincones de juego

(según la naturaleza de la actividad). La propuesta de trabajo por rincones

responde a la necesidad de establecer estrategias organizativas que den

respuesta a los distintos intereses de los niños y niñas, y que, a la vez,

respeten los diferentes ritmos de aprendizaje.12(María Antonia Pujol Maura).

“Los rincones de trabajo didáctico son una nueva forma, estimulante, flexible

y dinámica de organizar el trabajo personalizado. Responden a una

concepción de la educación en la que el niño y la niña son el referente

principal. Es un pequeño lugar del aula en donde el alumno se va a

encontrar con diferentes tareas de carácter libre y al que va a acudir

12

http://www.educrea.cl/documentacion/articulos/educacion_parvularia/02_rincones_forma_organ
izar_aula.html

68

voluntariamente una vez que termine las tareas curriculares propuestas para

todo el grupo. (Chelo Martínez Martín)

 “Los rincones de aprendizaje constituyen una metodología pedagógica de

organización del aula que se utiliza en la actualidad con éxito en la etapa de

educación infantil. El rincón de los libros, de la música, del dibujo o de la

naturaleza son algunos de los espacios que sirven como instrumento de

aprendizaje autónomo a través de actividades basadas en el juego”.13
 (Marta

Vázquez-Reina)

Los rincones de trabajo están concebidos como un instrumento curricular en

el camino hacia el aprendizaje autónomo, mediatizando la relación vertical

profesor – alumno”

La idea de trabajo por rincones en el aula es una propuesta metodológica

activa, a través de la cual los pequeños construyen conocimientos con

actividades lúdicas y significativas.

Estas actividades son realizadas en un espacio concreto, por un tiempo

determinado y con recursos adecuados para dicha actividad. Espacio

concreto se refiere a asignar un lugar específico para determinado rincón, el

13

http://www.consumer.es/web/es/educacion/escolar/2010/06/20/193858.php

69

cual estará dotado de distintos insumos, según las características del

rincón14.

Los Rincones de Aprendizaje son rincones o espacios físicos del ambiente,

organizados para que los niños y las niñas desarrollen habilidades y

destrezas, y construyan conocimientos, a partir del juego libre y

espontáneo15.

Importancia de los Rincones.

“Son una forma de trabajo muy importante para los niños y niñas hasta los 6

– 7 años, especialmente. Esto se debe a que, hasta estas edades, los

infantes se encuentran en una etapa censo - motora y pre operacional, en la

que el aprendizaje significativo se va construyendo por medio de las

sensaciones y las propias experiencias percibidas de manera directa”

Para los niños y niñas más pequeños es sumamente importante

experimentar, manipular materiales, revivir situaciones, recrear roles a través

del juego, sea de manera grupal como individual.

El desarrollo de todo conocimiento se basa, especialmente, en el afecto, el

interés y la necesidad. Los rincones, que tienen mucho de lúdico, pueden

ayudar en gran medida a cubrir estos requisitos.

14

HERRERA Janett,Rincones de Aprendizaje
15

 JARAMILLO Rosa, DIAZ Alexandra, Las Investigadoras-2010

70

Las estructuras materiales se cimientan mejor por medio de acciones

significativas y actividades creadoras.

Cada persona tiene un ritmo de trabajo, de madurez, de aprendizaje. Es

precisamente el juego lo que puede ayudar a respetar este ritmo y dar la

posibilidad de encontrar respuestas o cubrir necesidades a través de algo

divertido.

 Los rincones brindan la posibilidad de descubrir por medio de la acción,

la cual es otra manera importante de crear un aprendizaje significativo

por sí mismo. Esto, a su vez, desarrolla su seguridad e independencia.

Las actividades lúdicas apoyan mucho la comunicación con otros, sea

de modo verbal o no. si los grupos son pequeños, se facilita aún más.

 En trabajo dirigido por el profesor, dentro del horario normal de

actividades.

 En trabajo autónomo dentro del horario normal, en forma individual o

por grupos.

 Fuera del horario de clases, para desarrollar tareas escolares.

 Como fuente de consulta, para responder cuestionarios.

 Para la ejercitación o repaso de conocimientos adquiridos.

71

 Para demostración, en certámenes, aulas abiertas, etc.

 Cuando necesitan elaborar materiales para implementar el mismo

rincón o rincones de otras aulas o escuelas.

 En horas de descanso, aprovechando los juegos didácticos

 En vacaciones para recuperación pedagógica.

 Potencia la necesidad y ganas de aprender de los niños, de adquirir

conocimientos nuevos.

 Ayuda a ser conscientes de sus posibilidades, a valorar sus avances, a

aceptar errores, a continuar trabajando y a no rendirse fácilmente ante

las dificultades.

 Favorece la autonomía del niño y le ayuda a ser responsable con el

material y en el trabajo, exigiéndole y creándole la necesidad de un

orden. El niño o niña aprende a organizarse, a planificar el trabajo, a

saber que quiere aprender y que camino ha de utilizar para

conseguirlo.

 Facilita el seguimiento individual y constante por parte del maestro/a de

los progresos y dificultades del niño.

72

 Ayudará a compartir, a comunicarse, a discutir y respetar las ideas de

los otros, a aprender de los compañeros y a aceptar su ayuda.

Si bien es un trabajo que se desarrolla de manera bastante espontánea y

libre, no implica la ausencia de un profesor - a. el papel de este es crear un

ambiente adecuado para el aprendizaje y mediar para despertar la

curiosidad, el interés, la investigación, la experimentación, etc., a través de

retos, preguntas, problemas, etc. Esta estimulación por parte del adulto,

debe ser equilibrada y planificada.

Características del trabajo por rincones.

 “Se permite que los niños escojan las actividades que quieren realizar,

dentro de los límites que supone compartir. Conviene que el maestro

tenga previstos los recursos que quiere utilizar y promueva la

curiosidad y el interés necesarios para que las diferentes propuestas se

aprovechen al máximo. Se puede trabajar en función de un proyecto

individual o colectivo, y pueden estar orientados por una consigna

establecida por el maestro.

 Se incorporan utensilios y materiales no específicamente escolares,

pero que forman parte de la vida del niño.

73

 Se considera al niño como un ser activo que realiza sus aprendizajes a

través de los sentidos y la manipulación. El material, las situaciones de

juego y de descubrimiento y los resultados que se obtienen son el fruto

del proceso de su intervención para captar la realidad y ajustarla a su

medida.”16

Teniendo en cuenta las características del niño resulta artificial romper la

simbiosis que existe entre lugar y aprender, en continua interacción con los

otros niños y con los adultos.

Es un lugar físico donde se encuentran los recursos concretos que se

relacionan con determinación área de estudio, tales como: libros, materiales

manipulables y otros de interés para el niño.

 Un lugar donde el niño puede desarrollar capacidades y autoconfianza

para aprender.

 El nombre que le damos a un rincón debe ser de fácil comprensión y

significado para los niños.

Funcionamiento de los Rincones de Trabajo.

16

EB/PRODEC Varias Estrategias Educativas para el Aprendizaje Activo, UNIVERSIDAD NUR (Ecuador
1999) P. 28.

74

La organización de la clase por rincones, implica una distribución que

posibilite el trabajo en pequeños grupos que simultáneamente realicen

actividades diferentes.

El número de rincones, se puede establecer en función de los objetivos

educativos, del número de niños y niñas, del espacio, del material disponible

o de la necesidad de intervención de la maestra en cada rincón.

Hay que tener en cuenta que a cada rincón puedan ir de dos a seis – siete

niños y niñas y que siempre ha de haber cuatro o cinco espacios más que

niños en el aula, con tal de facilitar que la elección del rincón no esté tan

condicionada. Cuatro o cinco rincones sería un número adecuado.

Hay que compaginar rincones que puedan funcionar de manera autónoma

con otros que requieran más la presencia de la maestra.

En las actividades que se proponen en los rincones se han de trabajar

simultáneamente actividades para realizar individualmente en pareja y en

pequeño grupo; así como actividades de diferentes tipos: de expresión oral,

escrita, plástica, manipulativas, para dar respuesta a la diversidad de

alumnado.

También es conveniente que haya actividades con diferente grado de

dificultad y diferentes materiales para que todos los niños y niñas

75

independientemente del nivel de aprendizaje puedan ir al rincón y realizar

algunas de forma autónoma.

Además de las normas generales de funcionamiento cada rincón puede

tener las suyas propias: limpieza de manos, silencio, limpieza del material

que los niños/as tendrán que ir incorporando progresivamente.

Objetivos de los Rincones de Trabajo.

La organización de los recursos didácticos en rincones de trabajo debe

cumplir los siguientes objetivos:

 Promover el aprendizaje autónomo, individual o en grupo.

 Orientar el descubrimiento del conocimiento a través de recursos

didácticos diseñados por los mismos alumnos.

 Integrar escuela, comunidad y agencias de desarrollo en el proceso de

elaboración de los recursos didácticos.

 Explorar, rescatar y difundir la cultura popular.

 Organizar el material didáctico existente.

 Incrementar material didáctico con ayuda de la comunidad

76

 Dar al aula un ambiente adecuado para la construcción de aprendizajes

significativos.

 Poner al estudiante en contacto con material concreto, semi-concreto y

escrito para que desarrolle el aprendizaje.

 Desarrollar hábitos de autonomía personal y social en la utilización de

espacios y materiales del entorno, y en la organización del trabajo; con

actitudes de gusto, disfrute, valoración positiva e interés.

 Ser consciente de sus capacidades y posibilidades, asumiendo

limitaciones y desarrollando actitudes de superación ante las

dificultades.

 Mostrar iniciativa en la planificación y secuenciación de la propia acción

en tareas progresivamente más complejas, reconociendo sus errores y

mostrando interés por superar las dificultades que van surgiendo.

 Estimular el razonamiento lógico y la deducción a partir de la

experimentación.

 Desarrollar el espíritu de búsqueda, observando, comparando y

reflexionando a partir de procesos manipulativos basados en la

experimentación.

77

 Desarrollar el lenguaje verbal para expresar sentimientos, sensaciones,

adaptándolo a los distintos contextos y situaciones de comunicación.

 Fomentar relaciones sociales con iguales en situaciones de juego u

actividad espontánea con actitudes de cooperación, ayuda y respeto.

 Representar y evocar aspectos diversos de la realidad, vividos,

conocidos o imaginados y expresarlos mediante las posibilidades

simbólicas que ofrecen el juego y otras formas de representación y

expresión.

 Conocer las normas de uso y funcionamiento de los rincones.

Como se puede ver, los objetivos de trabajar con rincones de aprendizaje

son muy explícitos y nos demuestran que esta estrategia educativa en el

primer año de educación básica es fundamental en el desarrollo integral del

niño y niña17

Participantes en la Organización de los Rincones de Trabajo.

El (la) profesor (a)

La unidad de acción infantil

La unidad de acción comunitaria

17
 JARAMILLO Rosa, DIAZ Alexandra, Las Investigadoras-2010

78

Las agencias de desarrollo.

Los niños se han de habituar a trabajar de forma autónoma y a pedir ayuda

solo cuando la necesiten, han de tener autonomía para escoger el rincón al

que quieren ir, para decidir qué actividad quieren realizar, para pensar como

la han de realizar, para organizar el material que necesitan, para realizar la

autocorrección para cambiar de rincón.

La forma de trabajar una vez dentro de cada rincón será la siguiente:

Cuando el niño entre en el rincón debe encontrar de forma clara las posibles

actividades a realizar por medio de carteles, con indicaciones de cómo

realizarlas y cuántos niños a la vez la pueden realizar, si es una actividad

individual por parejas o en grupo.

En otros momentos se utilizarán los rincones para desarrollar actividades

derivadas de los proyectos de trabajo que estemos desarrollando. Serán

actividades más dirigidas y con una finalidad más concreta.

El material estará a su alcance presentado de forma sugerente y que a su

vez permita la realización de otras actividades no tan dirigidas, que sean

más libres y que surjan de la interacción del niño con el mismo.

79

Hay que velar porque los niños y niñas aprendan a compartir la actividad con

sus compañeros/as, a trabajar en grupo, manifestar su opinión y respetar la

de los demás.

¿Cómo organizar los recursos didácticos en los rincones?.

 Reunir la unidad de acción comunitaria, unidad de acción infantil,

representantes de agencias de desarrollo, explicarles que son los

rincones de trabajo y la necesidad de establecerlos.

 Determinar los lugares dónde van a funcionar (dentro del aula, fuera

del aula)

 Hacer un listado de materiales que servirán para los rincones:

materiales del medio, materiales elaborados, materiales adquiridos.

 Identificar fuentes de provisión de los materiales: el río, la playa, el

páramo, la montaña, la fábrica, la ciudad.

 Diseñar la adecuación de los espacios e identificar los materiales

necesarios.

 Nombrar comisiones para la adecuación de espacios de recolección de

materiales.

80

 Distribución y disposición de los materiales adquiridos en los diversos

rincones.

 La organización de los rincones de trabajo debe ser una de las

primeras acciones educativas del año lectivo.

 Si ya se han establecido los rincones del año anterior, es necesario

revisarlos y planificar su incremento.

 Los rincones no son simplemente un requisito o adorno del aula de

clase, deben ser funcionales.

 Los materiales deben estar dispuestos a la vista de todos y permite el

acceso de los educandos.

 Los materiales que se pierdan o destruyan serán reemplazados

 En general, los materiales deben ser de fácil manipulación.

 Se debe evitar mantener materiales de descomposición

 No descuidar la estética, en la organización de los materiales.

 La abundancia de algunos materiales puede perjudicar la estética y el

interés de los niños.

81

 Hacer participar a los alumnos y padres de familia

 Clasificar los materiales recolectados

 Distribuir en cada rincón los materiales recolectados, según su utilidad.

 Elaborar un listado (catálogo) de los materiales existentes en cada

rincón.

 Ubicar los materiales en sitios adecuados.

 En caso de que por el tamaño, la abundancia, o el valor, el material no

deba estar en el rincón, el catálogo indicará dónde encontrarlo

 Verificar la seguridad de los materiales

 Ubicar en cajas, cartones o envases elaborados por los alumnos,

aquellos materiales que por su tamaño y forma pueden perderse.

Conclusión: Una institución educativa se compone, no sólo de niños y

profesores, sino también de los otros actores como padres de familia, líderes

comunitarios y otros actores externos.

82

El trabajo mancomunado de estos actores y responsables de la educación,

hará posible que las aulas del primer año de educación básica se conviertan

en verdaderos centros de formación, a través de estrategias como es, la

implementación de rincones de trabajo y juego,.18

Los Rincones de Trabajo como Estrategia Metodológica en El Primer

Año de Educación Básica

La organización de las clases por "rincones" es una propuesta metodológica

que hace posible la participación activa de los niños /as en la construcción

de sus conocimientos.

Permite al niño/a hacer, lo que eligió, con cierta prioridad.

Esta propuesta metodológica no la denominamos "rincón de juego" por creer

que es un concepto más amplio que engloba tanto juego libre, como trabajos

manipulativo, desarrollo social y afectivo, así como aprendizaje. Por tanto

coincidimos con otras autoras en que el nombre más idóneo es el de

"rincones de actividad".

Los rincones así entendidos, un contenido, un tiempo, un espacio y unos

recursos que le confieren una categoría tan primordial como la de cualquier

otra actividad que se realice a lo largo de la jornada escolar.

18

 JARAMILLO Rosa, DIAZ Alexandra, Las Investigadoras-2010

83

 Organización Espacial de los Rincones

La distribución de las aulas se hace por "zonas", denominamos "zonas" cada

uno de los espacios fijos en que dividimos el aula y en la que se van

ofreciendo propuestas que damos el nombre de "rincones". Esta distribución

espacial proporciona una mejor estructuración de los materiales, una mayor

organización y variedad de las propuestas así como un entorno físico rico en

estímulos, oportunidades y posibilidades de acción.

En la etapa 0-3, igualmente, las necesidades y la actividad de los niños

determina cuál es la decisión de los espacios, que tiene tantas zonas y

rincones como en la etapa 3-6.

Organización Temporal de los Rincones

 Las propuestas de los rincones, como ya hemos dicho, no son estables para

todo el curso se van modificado en función de las necesidades y los

intereses de los niños /as.

En el apartado "la organización del tiempo en nuestra escuela" vemos la

importancia del tiempo a la hora de respetar las necesidades de los niños /as

y de planificar la intervención educativa. Dentro de los momentos

significativos que se estructuran como secuencias fijas a lo largo del día,

están los "rincones", propuestas que tiene su tiempo dentro de la jornada

84

escolar a continuación de la asamblea o corro y cuya duración aproximada

es de una hora.

La duración de las propuestas de los rincones en cada zona es variable,

dependiendo del interés que manifiesten los niños, la posibilidad de

introducir aspectos que se estén trabajando en los centros de interés,

talleres y pequeños proyectos.

Funcionamiento de los Rincones

Aunque las niños/as de 0-3 años disponen en sus aulas de más espacio

estructurado con una organización de los materiales en cada zona, no

podemos hablar de metodología de rincones hasta que los niños /as no

inician el segundo ciclo 3-6:

Porque es necesario que el niño/a:

 Adquiera hábitos elementales de organización

 Regule su propio comportamiento

 Contribuya al establecimiento de normas

 Que conozca las normas y las utilice

 Que sea autónomo.

El funcionamiento de los rincones, una vez que el profe ha creado un clima

de seguridad y confianza, y ha establecido un lugar específico para cada

actividad es el siguiente:

85

 En la clase existe una casita con siete ventanas que corresponden a

los días de la semana; cada día de un color excepto el sábado y el

domingo en los que dibujamos globos (esto es negociable con ellos) en

cada ventana aparece escrito el nombre del día.

 En un aula de 20 niños, confeccionaremos tarjetas de los cinco colores

de tal manera que cada uno elija el color que quiera y finalmente

existirán 5 grupos de colores (por ejemplo 4 tarjetas rojas, 4 tarjetas

amarillas, 4 tarjetas verdes, 4 tarjetas azules, 5 tarjetas rosas).

 Después escribiremos (o escribirán) su nombre, pegaran su foto y la

plastificaremos

 Esa misma tarjeta se convierte en un documento de identidad del

niño/a para el funcionamiento de los rincones.

 El encargado del día, reparte las tarjetas de los que han venido (las de

los ausentes las guarda en una casilla especial "los que están en

casa") y a continuación los del color del día siguiente y así

sucesivamente.

 De esta manera, se garantiza que cada día los niños/as podrán elegir

los primeros el rincón que más les interesa.

 Por otra parte a cada rincón puede acceder hasta un máximo de seis

niños (se coloca en cada rincón un tarjetero con seis casillas). De esta

forma, siempre se hace una oferta superior de actividades al número

de niños/as que hay en cada aula. No obstante también existe rincones

86

que por su peculiaridad no admiten más de dos niños (como la

máquina de escribir).19

Como Organizar el Aula: Los Rincones de Aprendizaje

En la búsqueda de métodos que faciliten los aprendizajes del niño, se ha

implementado en las aulas los RINCONES DE APRENDIZAJE, estos son

sectores o espacios delimitados donde los niños desarrollan actividades

lúdicas, investigaciones, interactúan entre sí desarrollando su inteligencia y

creatividad. Se emplea así una metodología activa que permite al niño ser el

constructor de su propio aprendizaje.

De esta manera el aula infantil se divide por sectores de trabajo o de juego,

donde el niño o grupos de niños exploran, descubren cada sector empleando

su propio razonamiento siendo guiados por la profesora o de manera

autónoma.

Tipos de Rincones de Trabajo.

Rincón Lógico Matemático.- “El objetivo principal del rincón es ofrecer un

soporte ideal para el razonamiento, utilizando las posibilidades de la forma

19

http://www.educa.madrid.org/web/eei.eltomillar.torrelodones/rincones.html

87

de representación matemática (cuantificación, medición, ordenación

correspondencias).

En el rincón de las matemáticas, los niños van construyendo el pensamiento

matemático a partir de la observación y la experimentación de los materiales.

De esta forma empiezan a discriminar, a abstraer, a generalizar y a crear

relaciones a partir de datos extraídos de la realidad”20

Será pues un rincón con material muy variado, con muchas posibilidades de

acción y relaciones muy diversas; y que evolucione a lo largo del curso:

En los primeros años escolares, el rincón de matemáticas es muy

importante, porque allí los niños pueden llegar a comprender el verdadero

significado de los números por medio del manejo de objetos. Por lo tanto en

este rincón debe haber objetos para contar tales como: semillas, tapas de

botella, frijoles, etc.

En este rincón puede haber numerales cortados de cartulina, para que los

niños representen las cantidades que hay formado, buscando los numerales

que correspondan y colocándolos en el orden correcto, estos son:

Puzles, tacos, pinchitos, cocido, ensartables, dominó, tornillos, semillas

pintadas de diversos colores, botones de diferente tamaño y color, palos

20

Varias, Estrategias Educativas para el Aprendizaje Activo EB/PRODEC, UNIVERSIDAD NUR (Ecuador
1999) P. 220

88

pintados en unidades, decenas y centenas, tapas, reloj, ábaco, tablillas con

unidades, decenas y centenas, ruletas, quinas, naipes, dados de números,

fichas numeradas, números en relieve, numeración romana, frascos, latas,

cuerpos geométricos, figuras geométricas, juegos geométricos, metro, litro,

balanza, pesas, monedas.

Rincón de Lenguaje y Lectura.

“La lectura es una destreza básica para todo aprendizaje, el maestro debería

tratar de establecer una pequeña biblioteca en el aula. Para facilitar la

búsqueda del tipo de lecturas que interesa es recomendable dividir los libros

en fascículos, revistas, artículos y demás materiales escritos en diferentes

categorías por ejemplo: cuentos, poemas, leyendas, salud, agricultura,

medio ambiente, ciencias, historia, luego se guarda en un solo lugar toda la

literatura de cada tipo.”21

Para ayudar a los alumnos a generar ideas para cuentos creativos, hay una

metodología que utiliza la música (preferiblemente la música instrumental,

sin lírica)

Los rincones implican una metodología creativa y flexible donde los niños y

niñas guiados por las propuestas de actividad aprenden a observar, explorar,

21

Varias, Estrategias Educativas para el Aprendizaje Activo EB/PRODEC, UNIVERSIDAD NUR (Ecuador
1999) P. 226.

89

manipular, experimentar, descubrir, crear, permiten una cierta flexibilidad en

el trabajo dejando sitio a la creatividad y la imaginación y lo más importante,

dejando espacio y tiempo para pensar.

Además materiales como:

Abecedario, franelógrafo, rotafolio, crucigramas, textos del nivel, carteles,

revistas, folletos, láminas, periódicos, gráficos, diapositivas, letras de molde,

televisión, videos, películas, cuentos.

El Rincón de la Naturaleza.

La vida animal en el aula es muy motivante para los niños de estas edades y

son capaces de desarrollar actitudes positivas de respeto, cuidado y amor

por los animales. Conviene hacer una selección de los animales y plantas

que sean pequeños y fáciles de cuidar y transportar para que en los fines de

semana y vacaciones los niños se los puedan llevar a casa.

“El rincón de ciencias naturales puede mantener materiales e instrucciones

para llevar a cabo observaciones o experimentes sencillos sobre el tema que

los alumnos estén estudiando. Esto significa que el maestro cambiará los

materiales en este rincón de tiempo en tiempo para corresponder a los

diferentes temas que la clase estudie. Puede conseguirse muchos

90

materiales relacionados con el estudio de las plantas, por ejemplo, los

animales domésticos”22

Plantas en maceteros, germinador, cromos de: plantas, animales, órganos

humanos, minerales., láminas sobre educación ambiental, educación en

población, educación para la salud, fichas de auto-aprendizaje, semillas,

animales en alcohol, colección de insectos, lámpara de alcohol, velas,

veletas, cuerpos de diferente material, acuario de vidrio o plástico

transparente, recipiente casero para agua, productos del medio.

Rincón de Juego Simbólico.

Es el rincón más significativo para el niño/a de 3 a 6 años y debe

permanecer durante toda la etapa de educación infantil.

Es un rincón de actividad libre que permite jugar a varios niños en el mismo

proyecto. Este rincón admite varias secciones con los materiales necesarios

para el desempeño de los diferentes roles y para jugar a las casitas como

pueden ser. Casita (casa), disfraces (antifaz), coches, muñecas, taller

mecánico (llave inglesa), peluquería, tienda, médicos.

Rincón de Construcción

22

Varias, Estrategias Educativas para el Aprendizaje Activo EB/PRODEC, UNIVERSIDAD NUR (Ecuador
1999) P. 227.

91

Aquí el niño desarrolla su inteligencia espacial, su pensamiento matemático,

su lenguaje y creatividad, ejercita la coordinación motora fina y su capacidad

de observación y análisis al descubrir las formas, tamaños y características

de los objetos al realizar las construcciones.

Se pueden utilizar: Bloques de construcción, bloques de madera, plástico o

de tecnopor, cajas de zapatos, latas, cajas de fósforos, Taquitos de madera

lijadas pintados de diferentes colores y formas, chapitas, carretes de hilo,

envases vacíos.

Rincón de Dramatización-Hogar (Hogar, tienda u otros)

En sector brinda al niño espacios reales en los cuales aprende de sus

propias interacciones elaborando pautas y normas de convivencia. A través

de estas interacciones el niño representa su realidad, la comprende y

aprende a expresar sus sentimientos.

Se pueden utilizar: Hogar: Cocina, mesas, utensilios de cocina, mantas,

sillas, vajillas, artefactos.

Tienda: Cajas o envases de productos, canastitas, botellas de plástico,

repisas, mesa.

Otros: Títeres, máscaras, ropa para muñecas, disfraces, muñecas, ropa para

muñecas, accesorios de médico, carpintero, etc.

92

Rincón de Juegos Tranquilos

En esta sección el niño podrá realizar juegos de razonamiento, análisis,

reflexión, asociación, resolución de problemas, etc.

Se pueden utilizar: Juegos de memoria, encaje, rompecabezas, dominós,

loterías, enroscado, enhebrado, ensartado, pasado de cuentas, plantados,

seriaciones, clasificaciones según forma, color, tamaño, series lógicas.

Rincón de Juegos Tranquilos

En esta sección el niño podrá realizar juegos de razonamiento, análisis,

reflexión, asociación, resolución de problemas, etc

Se pueden utilizar: Esponjas, corchos, lijas, lupas, pinzas, mangueras,

balanzas, embudos, delantales para los niños.

Rincón de Música

La música no es sólo expresión artística, es un elemento esencial para lograr

el equilibrio afectivo, sensorial, intelectual y motriz. En este sector el niño

podrá desarrollar su sensibilidad, memoria, atención, concentración,

coordinación, expresión corporal, motricidad gruesa y fina, además de

permitir un espacio de relajación y tranquilidad según la melodía.

Los materiales necesarios son: Instrumentos musicales variados: Palitos

93

toc-toc, panderetas, tambores, matracas, caja china, flautas, quemas,

triángulos, platillos, casetes o cds, radiograbadora, etc.23.

Los Rincones de Juego Trabajo en El Aprendizaje de los Niños de

Primer Año De Educación Básica.

¡Al rincón! Esta orden pronunciada en el aula por un docente ha perdido su

connotación negativa y más bien se considera por los alumnos como un

premio. Los rincones constituyen una metodología pedagógica de

aprendizaje y organización del aula que se utiliza en la actualidad con éxito

en la etapa de educación infantil. El rincón de los libros, de la música, del

dibujo o de la naturaleza son algunos de los espacios que sirven como

instrumento de aprendizaje autónomo a través de actividades basadas en el

juego. (Martha Vásquez Reina, 20 de junio del 2010)

Los rincones se pueden habilitar como complemento de la actividad escolar,

de modo que los niños acuden a ellos en los ratos libres cuando terminan

sus tareas académicas, o como espacios para trabajar contenidos

curriculares específicos. En el primer caso, hay que estar atentos a la

dinámica de la clase, ya que como apunta Ángeles Gervilla, esta opción

beneficia a los más rápidos y puede "crear ansiedad y decepción en quienes

tienen un ritmo más lento", ante la imposibilidad de acceder a diversas

actividades.

23

 http://www.cosasdelainfancia.com/biblio

94

Cada rincón debe contar con su propio material, para que el niño pueda

trabajar de forma independiente

Los docentes deben estructurar los rincones del aula en función de las áreas

de aprendizaje que quieran estimular. Cada rincón debe contar con su propio

material, para que el niño pueda trabajar de forma independiente, sin

necesidad de buscar ayuda en el maestro. No obstante, también se pueden

crear rincones donde sea imprescindible la presencia del tutor, que trabaja

con pequeños grupos en torno a una temática o actividad específica. "Lo

primero que debe hacer el maestro es cambiar su concepto de orden y

confiar en que cada niño será capaz de realizar la actividad que libremente

escogió", apuntan La guía y Vidal

Evaluación de la Funcionalidad de los Rincones de Trabajo

En la evaluación tendremos en cuenta que, más importante que el resultado

final es el proceso que sigue cada alumno/a. La mejor técnica para evaluar

los rincones, es la observación directa y sistemática por parte del maestro,

mientras los/as niños/as están en los diferentes rincones.

Su papel en la observación es fundamental: ajusta y reajusta la ayuda, guía,

sustenta todo el proceso de aprendizaje. Es él quien mejor conoce a los

niños, quien los ayuda a conocerse, a avanzar en su desarrollo, a construir

su propio aprendizaje y a participar e intervenir en la mejora del aula.

95

En esta observación sistemática y específica, hemos de tener en cuenta que

vamos a evaluar y por qué y hasta qué punto se están consiguiendo los

objetivos propuestos.

Dividiremos los aspectos a observar en dos grupos.

En primer lugar, evaluaremos el funcionamiento de la clase, aspectos

generales como la organización espacial del aula, la idoneidad de su

ubicación para la actividad o el juego que se realiza: el uso de los materiales

y el equilibrio de estos, tipos de materiales, adecuación a las edades, la

actuación de la persona adulta, la planificación, su intervención en el juego.

En segundo lugar, pero no menos importante, el proceso de aprendizaje –

desarrollo de cada alumno o alumna; la interacción, el juego, el grado de

autonomía, el apego, la autoestima.

Observar un niño en particular cómo actúa en el aula, sus interacciones con

los mayores y sus iguales, cómo usa el lenguaje, es importante para

atenderlos a todos. También observaremos un rincón determinado, qué

96

procesos cognitivos se generan en los niños, que conductas se desarrollan

en este rincón, que tipo de relaciones tienen lugar, el tipo de material.

Los datos de las observaciones se pueden recoger en un registro

anecdótico. Las modalidades de evaluación podrán variar según los

objetivos concretos de cada rincón y de cada actividad. Para poder ver,

después de un determinado periodo, si los alumnos han consolidado los

diferentes contenidos hay que prever en cada rincón alguna actividad de

evaluación o a partir de responder una serie de preguntas que le hará la

maestra de la observación de determinadas actitudes en el momento de

trabajar individualmente, por parejas o en grupo.

Podemos realizar una escala de evaluación elaborada por nosotros mismos,

donde anotaremos si la actividad la ha realizado solo, con la ayuda del

adulto o de algún compañero. En definitiva son muchas y muy amplias las

observaciones que podemos realizar en los rincones.

97

CAPÍTULO II

DESARROLLO COGNITIVO.

Definición.

“El desarrollo cognitivo o cognoscitivo se centra en los procesos de

pensamiento y en la conducta que refleja estos procesos. Es la base de una

de las cinco perspectivas del desarrollo humano aceptadas mayoritariamente

(las otras 4 son la perspectiva psicoanalítica, la perspectiva del aprendizaje,

la perspectiva evolutiva/sociobiológica y la perspectiva contextual). El

proceso cognoscitivo es la relación que existe entre el sujeto que conoce y el

objeto que será conocido y que generalmente se inicia cuando este logra

realizar una representación interna del fenómeno convertido en objeto del

conocimiento. El desarrollo cognitivo es el producto de los esfuerzos del niño

por comprender y actuar en el mundo.”24 Se inicia con una capacidad innata

de adaptación al ambiente. Consta de una serie de etapas que representa

los patrones universales del desarrollo. En cada etapa la mente del niño

desarrolla una nueva forma de operar. Este desarrollo gradual sucede por

medio de tres principios interrelacionados: la organización, la adaptación y el

equilibrio.

24

 BIJOU, Sidney. Psicología del Desarrollo Infantil (México-1997)

98

“El desarrollo cognitivo o cognoscitivo, por su parte, se centra en los

procesos de pensamiento y en la conducta que refleja estos procesos. Este

desarrollo, que es producto de los esfuerzos del niño por comprender y

actuar en el mundo, aparece como una capacidad innata de adaptación al

ambiente.”25

El modo habitual de procesar la información y de utilizar los recursos

cognitivos es conocido como estilo cognitivo. Cabe destacar que esto no

está vinculado a la inteligencia ni al coeficiente intelectual, sino que es un

componente de la personalidad.

“Proceso exclusivamente intelectual que precede al aprendizaje, las

capacidades cognitivas solo se aprecian en la acción, es decir primero se

procesa información y después se analiza, se argumenta, se comprende y

se produce nuevos enfoques. El desarrollo de lo cognitivo en el alumno debe

ser el centro del proceso de enseñanza por parte del docente.”26

Este término utilizado por la psicología moderna, concediendo mayor

importancia a los aspectos intelectuales que a los afectivos y emocionales,

en este sentido se tiene un doble significado: primero, se refiere a una

representación conceptual de los objetos. La segunda, es la comprensión o

explicación de los objetos.

25

FLAVELL, John. La Psicología Educativa de Jean Piaget (1980) P. 181-182.
26

Papalia y Wenskos; Psicología, Ed. Mc. Greaw-Hill; (México – 1990) P. 238

99

La Teoría de Piaget Del Desarrollo Cognitivo.

“En la obra de Piaget se observa claramente la influencia de su primera

pasión: la Biología por la preferencia de los términos que él utiliza:

organización, adaptación, asimilación y acomodación. Sus investigaciones

sobre el comportamiento de los niños las realizaba a través de la conducta

observada en sus hijos: paradójicamente la teoría Piagetiana se ha

constituido en la principal fuente de investigación que existe para el estudio

de la Psicología del Desarrollo.”27

Piaget es un teórico que al igual que todos ellos va haciendo sus ajustes al

mismo tiempo que van profundizando la teoría en estudio. Es necesario

hacer notar que las diferencias que existen en la forma de interpretar la

teoría de Piaget se debe a que algunos investigadores han consultado sus

primeras obras y otros las últimas considerando que este genio de la

Psicología se mantuvo productivo durante muchas décadas.

Luego de muchos años de brega en el campo de la investigación, J. Piaget,

configuró su esquema sobre el desarrollo intelectual, el mismo que se

fundamenta en la Biología y en el conocimiento (epistemología). Según su

criterio en los seres humanos existen dos tendencias principales las mismas

que son; La Organización, “tendencia a sintetizar y combinar los procesos en

27
PIAGET, J. Psicología de la Inteligencia. (Buenos Aires. Psique, 1972) P. 217

100

sistemas coherentes”, y la Adaptación que significa ajuste al ambiente. J.

Piaget sostiene que de igual manera que el proceso digestivo convierte al

alimento en sustancias que el cuerpo pueda aprovecharlo, los procesos de la

inteligencia convierten las experiencias en conceptos que el niño pueda

aplicar a situaciones de la vida real. Así mismo los procesos biológicos

deben mantener un estado de equilibrio, la (homeostasis); los procesos de

inteligencia también buscan un estado de equilibrio o estabilidad por la

equilibración; que es un proceso de autorregulación que los menores usan

para estabilizar su concepto acerca del ambiente.

Para que el niño se ajuste a su ambiente necesita de la adaptación, la

misma que tiene dos procesos: Asimilación y Acomodación. En este

momento aparece otro concepto de Piaget: los Esquemas, que son modelos

organizados de conducta o pensamiento que los niños elaboran gracias a la

interacción con su ambiente: familia, compañeros, amigos, maestros. Hay

dos clases de esquema: Conductuales o Cognoscitivos.

Cada vez que aparece una nueva experiencia un niño no está capacitado de

ajustarse en un esquema pre-establecido, por lo que echa mano de la

adaptación.

Hay dos formas de adaptarse, la una ajustando la experiencia a un esquema

preestablecido (asimilación) o transformando un esquema preestablecido

para “acomodar” la nueva experiencia (acomodación). Un niño que ha

101

realizado su preescolar con maestros cálidos, afectuosos, que le han

permitido desarrollar su autocontrol, al ingresar a primer grado se encuentra

con un maestro indiferente, estricto y riguroso, se presentará la “adaptación”.

Dentro de la rutina escolar el niño de primer grado irá reconociendo ciertos

aspectos ya practicados: formarse, saludar, agradecer, pedir permiso, llegar

puntual, por la similitud de acciones que ya experimentó o practicó en el

periodo pre-escolar, asimilando esta nueva experiencia de manera que se

ajuste a un esquema ya establecido. En algunas ocasiones el niño acomoda

o altera el esquema para incorporar algunos aspectos del perfil de su

profesor quien es diametralmente opuesto al del pre=escolar: a lo largo de la

escuela primaria y del colegio un alumno tendrá que revisar y complementar

sucesivamente los esquemas para aprender cosas nuevas y adaptarse a

ellas. Igual cosa ocurre con los estudiantes universitarios que a pesar, de los

muchos años de escolaridad deben ir adaptándose a nuevas experiencias

de la vida en la universidad. También nos ocurre a todos cuando tratamos de

asimilar las ideas y relacionarlas con esquemas preestablecidos. A usted

también le ha ocurrido cuando leyó esta unidad las ideas de Piaget y tuvo

que acomodar los conceptos preestablecidos sobre el pensamiento y la

conducta cognoscitiva de tal suerte que las suyas encajen con las expuestas

en este tema.

Etapas del Desarrollo Cognitivo.

“Para entender el desarrollo de la mente humana debemos recurrir al erudito

102

 J. Piaget, quien afirma que éste proceso se realiza en forma gradual

y paulatina por la aprehensión de los conocimientos relacionados con el

mundo que nos rodea y por el resultado de la interacción con él. Dentro de

este tema trataremos diferentes enfoques de las etapas del desarrollo

cognoscitivo concebidas por Piaget en concordancia con otros tratadistas.

Las apreciaciones que encontraremos en esta unidad tienen su fundamento

en la Psicología Evolutiva o del Desarrollo que se ha constituido en uno de

los ejes básicos en la formación de docentes: educación y maestro. Las

etapas que describiremos tienen un prototipo permanente aunque algunas

veces ondulante. El desarrollo cognoscitivo en los niños sigue una secuencia

señalada, no puede ocurrir que un niño “salte” bruscamente de una etapa a

otra, en algún momento los chicos demuestran una forma más avanzada de

pensamiento, mientras que en otras hay regresión a la etapa anterior. A

pesar que según sostiene Piaget la secuencia es igual para todos los niños,

el “ritmo o tasa” con que el niño continúa a través de las etapas es

“variable”.”28

Etapa sensomotora.- Dentro de los dos primeros años de edad, los niños

asimilan la comprensión por medio de las sensaciones y la actividad motriz.

28

FLAVELL, John. La Psicología Educativa de Jean Piaget. (1980) P. 180-181-182.

103

Las primeras experiencias se desarrollan con la exploración de su propio

cuerpo, siendo estos sus primeros esquemas.

Después que un niño aprende a caminar, a moverse con facilidad y a

manipular objetos, los pequeños amplían su radio de acción explorando

todos los rincones, experiencia que contribuya a estructurar nuevos

esquemas en los que están involucrados cosas y circunstancias de su

entorno. Estos esquemas le sirven para asumir física y mentalmente una

conducta de “ensayo y error”.

En este periodo los niños crean hábitos inculcados por sus mayores como

alimentación, descanso, juegos, control de esfínteres a determinadas horas.

Dentro del hogar el niño puede recibir estimulación temprana diseñada por

educadores psicólogos para desarrollar en forma óptima sus habilidades

sensomotrices e intelectuales. Algunos niños son enviados a guarderías o

los denominados Pre-Kinder donde son cuidados y estimulados por

maestros especializados: parvularios. Experiencia socializante muy positiva

en la personalidad del niño y que contribuye a afianzar esta etapa y por

sobretodo ayuda a desarrollar la intercomunicación y el lenguaje del

pequeño.

Etapa pre-operacional.- Se caracteriza por el dominio de los símbolos: las

palabras. Estos esquemas se estructuran en sensaciones visuales y

corporales.

104

El pensamiento es un poco más elaborado que en la etapa anterior, los

niños en este nivel (pre-escolar), concentran su atención solamente en una

“cualidad del objeto” y les es imposible el invertir acciones, corresponde a la

edad de dos a siete años.

Etapa operacional concreta.- Su particularidad está limitada a objetos

reales o los que ha conocido en forma directa y concreta. El niño está en

capacidad de reconocer las “propiedades” de los objetos aunque cambien de

apariencia (conservación). Cubre el periodo comprendido entre siete a once

años.

Recuerde el experimento de vaciar el agua de un vaso corto y bajo a un

vaso alto y delgado manteniéndose la misma cantidad de agua. Los

pequeños de siete años logran procesar y comprender esta experimentación

a cabalidad; pero si a los mismos niños se los somete al siguiente

experimento afirmarán, después de un corto lapso, que al transformar una

de dos pelotas de plastilina de igual dimensión en una alargada, se ha

convertido en más grande. Los niños hasta aproximadamente cuarto grado

de primaria demuestran que solamente responden a experiencias concretas,

casi siempre necesitan manipular objetos reales o retroalimentarse con

experiencias de la etapa anterior para comprender algunos hechos. La

abstracción casi no existe y por tanto, la exploración mental tampoco se

efectúa. Durante esta etapa se denomina la secuencia de las preguntas

hasta satisfacer su inquietud.

105

En los grados superiores de primaria se maneja el razonamiento inductivo y

deductivo. Hay un mejor dominio del lenguaje. La abstracción ha mejorado

notablemente, llegando a resolver problemas matemáticos con lógica y

razonamiento.

Etapa operacional formal.- Es la etapa de las generalizaciones, el niño es

capaz de crear “mentalmente” soluciones o hipótesis para resolver sus

temáticas, esto demuestra que el pensamiento ha logrado su estructura o

forma cabal. Con facilidad prueban sus decisiones hasta encontrar la verdad

(ensayo-error). Más adelante irán puliendo esta habilidad para formar

hipótesis y les será fácil escoger o seleccionar las mejores, que les servirán

en la solución de problemas. Hay un acelerado progreso en el desarrollo de

las habilidades intelectuales. Esta etapa la observamos en los niños de once

años en adelante.

Factores del Proceso Cognitivo. (Piaget)

Los procesos cognitivos se dan en el pensamiento y la conducta de los seres

humanos. Desde la niñez se siente la curiosidad de saber, conocer y

comprender lo que está alrededor, esto se da en varias etapas que significa

los patrones universales del desarrollo.

106

Este desarrollo gradual sucede por medio de tres principios

interrelacionados: la organización, la adaptación y el equilibrio. Según Jean

Piaget el primer esquema básico del hombre se da cuando el niño en el

vientre de su madre busca meterse el dedo pulgar en la boca, según mi

punto de vista cuando la mamá lo estimula ya sea hablándole o colocándole

sonidos o música suave, él se va estimulando y empieza a realizar

movimientos dentro del vientre de su mamá, con esto se da origen al

nacimiento del Desarrollo Cognitivo. Desde el nacimiento se enfrentan

situaciones nuevas que se asimilan; otros factores tenemos el equilibrio y el

desequilibrio ambos promueven el aprendizaje y nos permiten saber. En

cuanto a los factores del Proceso Cognitivo tenemos:

1. Maduración y Herencia: es algo lógico todos primero somos niños,

adolescentes adulto y en edad mayor no puede ser al revés.

Analizaremos cada uno de estos términos:

Herencia Estructural Determina la organización biológica del individuo y se

entiende en 2 niveles:

a) Herencia Gral. de la especie: Nos define como hombres; que define la

organización de nuestro sistema nervioso, el límite de nuestros órganos

de los sentidos. Define las posibilidades de experiencias con la realidad

física.

107

b) Herencia específica: Es aquella que recibimos de nuestros papas y

abuelos; determina en el código genético, colores etc.

Dependen en parte significativa las posibilidades adaptativas del

individuo como ser único e individual.

Herencia Funcional Alude a las transformaciones más esenciales a lo

viviente y al carácter más particular de la interacción del organismo con el

medio ambiente. “Adaptación”

2. Psicológicamente la herencia establece las potencialidades; determina

un cierto rango de reacción frente a las oportunidades que el ambiente

ofrezca.

3. Las diferencias individuales entre las personas están causadas por

diferencias genéticas en sus rangos de reacción y por diferencias

especificas en los ambientes a los cuales se enfrentan.

Maduración Es un factor interno que depende de la información genética.

 Tiene incidencia en la configuración de la conducta.

 La información genética señala una secuencia madurativa ordenada, la

que en interacción con el ambiente se actualiza y se manifiesta en

conducta.

 El amiente influye sobre la conducta según el estado madurativo

alcanzado.

108

 La influencia ambiental favorece o inhibe, según el grado y la calidad

de estimulación, el proceso madurativo.

 Hay “Periodos Críticos” si en estos momentos el niño no recibe la

estimulación necesaria, la conducta no se producirá. Se sabe que una

falta de estimulación en el primer año de vida produce consecuencias

irreversibles para el desarrollo psicológico posterior.

Herencia y Maduración más el ambiente son factores que se presuponen.

Una herencia normal determinara un desarrollo distinto cuando el ambientes

normal y cuando no. Un ambiente normal contribuirá a un desarrollo

diferentes dependiendo si la herencia es normal o no.

A medida que avanzamos en el curso del desarrollo, vemos que se produce

una progresiva disminución de la significación de la herencia.

2. Experiencia Activa: Es la experiencia provocada por la asimilación

que se da cuando se presenta situaciones nuevas desde el nacimiento

a su vez sucede la acomodación que es cuando el niño busca la

manera de aprender, dependiendo de lo que vive en su entorno.

109

Con la maduración física se presenta la creciente necesidad de actuar

y en el entorno y aprender de éste. Conforme nos desarrollamos

también interactuamos con las personas que nos rodean. Según

Piaget, nuestro desarrollo cognoscitivo se ve influido por transmisión

social o el aprendizaje de otros. Sin la transición social, necesitaríamos

volver a inventar todo el conocimiento que nuestra cultura ya nos

ofrece.

3. Interacción Social: Es cuando nos relacionamos con las demás

personas e intercambiamos ideas.

La Adaptación: Ajuste al entorno cantidad de conocimiento que la gente

puede aprender por trasmisión social varía con su etapa de desarrollo

cognoscitivo. La maduración, la actividad y la trasmisión social

trabajan en conjunto para influir sobre el desarrollo cognoscitivo.

Como resultado de sus investigaciones Piaget concluyó que todas las

especies heredan dos tendencias básicas o “funciones invariables” la

primera de estas tendencias es hacia la organización: combinar,

ordenar, volver a combinar y volver a ordenar conductas y

pensamientos en sistemas coherentes; la segunda tendencia es hacia

la adaptación o ajuste al entorno.

110

4. Equilibrio: Es la regulación y control de los tres puntos anteriores. Sin

embargo, y ante un proceso de gestación singular (cognitivismo) estos

factores se ven regulados o limitados por el entorno social. Sucede

cuando una persona debe cambiar esquemas existentes para

responder a una situación nueva; es decir, el sujeto a sus esquemas se

transforman en función del medio, el organismo debe someterse a las

exigencias del medio.

Reajusta sus conductas en función de los objetos: el resultado es la

imitación. La asimilación y la acomodación actúan siempre juntas, son

complementarias, se entrelazan y se equilibran, según la etapa del

desarrollo.

Hay ocasiones en que no se utiliza ni la asimilación ni la acomodación.

Si las personas encuentran algo que no es muy familiar, tal vez lo

ignoren. La experiencia se filtra para ajustarse a la clase de

pensamiento que una persona tiene en un momento determinado.

En síntesis la organización y la adaptación son las dos funciones biológicas

que la inteligencia recibe del organismo como aporte hereditario y que utiliza

en todo su desarrollo y durante toda la vida del individuo. La organización es

el aspecto interno y la adaptación es el aspecto externo; ambos son

111

inseparables y complementarios. Se puede definir la inteligencia como una

adaptación para lograr un equilibrio entre las presiones del medio y las

respuestas del sujeto y tiene dos naturalezas: una biológica y otra lógica.

La inteligencia es acción sobre los objetos y su resultados es el

conocimiento.

La inteligencia es la adaptación mental más avanzada.

La inteligencia es acción reflexiva

Áreas de Desarrollo del Niño.

Desarrollo socio-afectivo.- Los niños están predispuestos para la

interacción, esta precocidad es una variable básica para la interacción. Los

bebés desde muy pequeños muestran preferencia por los estímulos

sociales: personas, rostro humano, sonidos.

Los adultos son hábiles para atribuir significado e intencionalidad a la

conducta del niño. Muchas de las habilidades sociales necesarias para la

adaptación comienzan a desarrollarse muy pronto. Estas primeras

adaptaciones ocurren en el seno de la familia, así cuando el niño llega a la

escuela ya tiene un bagaje social. La imagen que el niño construye de si

mismo va a estar mediada por la historia inicial de las relaciones con los

otros.

112

El entorno familiar y escolar.- La familia es el contexto de socialización del

ser humano y Es un entorno constante en la vida de las personas a lo largo

del ciclo vital se irá solapando con otros entornos: escuela, amigos.

Es en el marco familiar donde se establecen las primeras interrelaciones y

los primeros cambios comunicativos; el niño internalizará las normas del

comportamiento social.

Se espera que la familia propicie un clima de seguridad emocional. Si se

entiende a la familia como un subsistema de la sociedad, la familia actuará

como filtro de actitudes, normas e ideas del grupo social al que pertenece.

La familia va a aportar elementos de construcción a los individuos en tres

áreas:

 Comportamientos sociales (afecto, desarrollo emocional)

 Aprendizajes básicos

 Sistema de control de comportamiento (disciplina, normas, valores)

La familia va a mantener interacciones muy intensas entre sus componentes,

relaciones y roles que cambian con el paso del tiempo. La familia se tiene

que adaptar a las normas sociales.

113

El segundo contexto de socialización es la escuela. En la escuela el niño va

a permanecer de forma continuada durante muchos años en contacto con

otros niños diferentes a la familia. Las relaciones en la escuela tienen un

carácter diferente que las relaciones familiares. Entre ambos contextos debe

darse una transferencia para facilitar el desarrollo emocional.

Desarrollo social y afectivo.- Actualmente se trata de estudiar al niño en

sus comportamientos diarios, en los lugares y tiempo donde se produce la

vida real, lo que llamamos escenarios de desarrollo. Para la realización de

estos estudios se utilizan métodos ecológicos de aproximación que sean

respetuosos con los fenómenos de la vida del niño, sobretodo se utiliza la

metodología observacional.

Perspectiva del estudio de contextos, desde esta perspectiva estudiamos al

niño en los lugares cotidianos donde se desarrolla la conducta. Estos

contextos se denominan escenarios de desarrollo.

Se han ido desarrollando métodos de acceso al comportamiento de manera

espontánea, utilizando metodología observacional en lugares naturales. El

contexto se entiende como una entidad formada por individuos y ambiente.

El modelo ecológico más difundido es el propuesto por Bronfenbrenner

teoría ecológica de sistemas, que ofrece un marco conceptual y

metodológico para el estudio del desarrollo en un contexto. Pretende

114

estudiar la conducta humana tal y como se produce en los contextos

naturales. Bronfenbrenner concibe el ambiente como una disposición de

estructuras seriales e interdependientes unas de otras. Lo más importante

del ambiente no son las propiedades físicas, sino el ambiente percibido, el

significado que adquiere el ambiente por las personas que perciben.

La familia aporta:

 Primeras relaciones interpersonales

 Seguridad emocional

 Comportamientos sociales

 Aprendizajes básicos

 Control del comportamiento.

El desarrollo psicomotriz.-“Gesell y McGraw consideran a un bebé recién

nacido hasta las cuatro o seis primeras semanas. El término designa de esta

forma a un ser esencialmente gobernado por reflejos innatos cuya

sensibilidad es ante todo interno y propioceptiva, y cuyo tono está constituido

por una mezcla de hipo o hipertonía. El recién nacido es un ser subtropical.

El desarrollo del movimiento en el área motora gruesa esto tiene que ver con

los cambios de posición del cuerpo y la capacidad de mantener el equilibrio.

La dirección que sigue el desarrollo motor es de arriba hacia abajo, es decir,

115

primero controla la cabeza, luego el tronco. Va apareciendo desde el centro

del cuerpo hacia afuera.”29

Con la educación psicomotriz se intenta trabajar, por una parte el dominio

del cuerpo y de sus desplazamientos que es el primer elemento del dominio

del comportamiento y, por otra, una mayor eficiencia en los actos de la vida

de relación y en diversas situaciones educativas. El esquema corporal, es la

imagen mental o representación que cada uno tiene de su cuerpo en

movimiento, gracias a la cual se puede situar en el mundo que lo rodea.

Desarrollo del lenguaje.- Se llama desarrollo del lenguaje (o adquisición de

la lengua materna) al proceso cognitivo por el cual los seres humanos

adquieren la capacidad de comunicarse verbalmente usando una lengua

natural.

Este desarrollo se produce en un periodo crítico, que se extiende desde los

primeros meses de vida hasta el inicio de la adolescencia. En la mayoría de

seres humanos el proceso se da principalmente durante los primeros cinco

años, especialmente en lo que se refiere a la adquisición de las formas

lingüísticas y de os contenidos durante estos primeros años tiene lugar a

mayor velocidad de aprendizaje y se adquieren los elementos básicos y sus

significados y hasta a pre adolescencia se consolida el uso, la inferencia

29

ROYER, James, Psicología del Aprendizaje: Aplicaciones en la Educación 1981.

116

pragmática y la capacidad para entender enunciados no literales irónicos,

sarcásticos. Los primeros años, constituyen el periodo fundamental aunque

el desarrollo del lenguaje se prolonga mucho más allá de los primeros años.

Creemos que el lenguaje no solo suministra los medios naturales para

expresar las ideas sino que desempeña un papel activo en la formación de

las mismas, porque quien conoce el significado de los términos, sus

equivalencias y sus sinónimos, tendrá este condicionante como valioso

auxiliar del aprendizaje.

Desarrollo del pensamiento.-“El pensamiento es un acto consciente

(voluntario o involuntario)que se realiza a base de reflejos condicionados de

primer y segundo nivel sensopercepciones y lenguaje, que permiten la

conexión de la realidad sensoria, particular y concreta, con las imágenes

generalizadas y abstractas, representadas por la palabra.

Por el pensamiento adquirimos la capacidad de organizar diferentes

estímulos en nociones, conceptos, categorías de objetos, sucesos o

personas.”30

Esta es la capacidad que nos permite poner orden en un mundo lleno de

objetos y sucesos aislados por medio de una serie de operaciones mentales

30

Papalia y Wenikos; Psicología; Ed. Mc. Graw-Hill; (México -1990)

117

como el análisis, la síntesis, la comparación, la generalización, sintetización,

la abstracción y la concreción.

Para que toda clase de pensamiento sea productivo se requiere un plano

cognoscitivo o modelo; la observación, la deducción y la experimentación de

las deducciones por lo tanto el pensamiento más eficiente, es el que se

acompaña a la creatividad y a la experimentación.

Desarrollo cognitivo en el primer Año de educación básica

Los niños del primer año de educación básica están oscilando en una edad

comprendida entre los 4 y 6 años de edad y según Piaget se encuentran en

la etapa preoperacional en el estadio que comprende entre los 4 y 6 años

de edad, se denomina estadio intuitivo, fase del desarrollo infantil en la que

el niño comienza a formar conceptos y puede hacer algunas comparaciones

de tipo práctico pero como no logra relacionar varias cosas al mismo tiempo,

cambia de opinión rápidamente.

Es la etapa del desarrollo del pensamiento simbólico y preconceptual. Es la

aparición de la función simbólica en sus diferentes manifestaciones

(lenguaje, juego, simbólico secundario, imitación diferida, imagen mental).

Pensamiento basado en preconceptos o participaciones (a menudo camino

entre la individualidad de los objetos y la generalidad de los conceptos) y en

118

el razonamiento preconceptual o transducción (procede por analogías

inmediatas y no por deducción).

Pensamiento intuitivo. Son representaciones basadas sobre configuraciones

estáticas (próximas a la percepción).

Control de los juicios por medio de regulaciones intuitivas (pero aun no

operaciones).

Se inician diferentes manifestaciones egocentristas

 Confusión del pensamiento propio, es decir tiene dificultad para ser

consciente del propio pensamiento, muestra indiferencia entre el YO y

el mundo exterior

 Tendencia a centrarse en el punto de vista propio, es decir tiene

dificultad para distinguir el punto de vista propio de los demás

(dificultades que se manifiestan en el campo social y cognitivo),

tendencia a asimilar los datos a los esquemas de la actividad propia.

119

f. METODOLOGÍA

MÉTODOS.

Método Científico.- Estará presente en todo el proceso de la investigación

ya que permitirá plantear el problema, estructurar el tema, el Marco Teórico,

su proceso conllevará a obtener resultados fidedignos y arribar a

conclusiones.

Método inductivo.- Se utilizará para la contrastación de los datos empíricos

con el sustento teórico, lo que facilitara explicar la relación que tiene la

utilización de los rincones de juego trabajo por parte de las maestras como

una estrategia metodológica en el desarrollo cognitivo de los niños del primer

año de educación Básica.

Método Analítico Sintético.- Servirá para organizar la información empírica

recolectada a través de los instrumentos previstos aplicar al objeto de la

investigación, además posibilitará para la construcción del marco teórico

Método estadístico.- Se utilizará para representarlos resultados obtenidos

en el trabajo de campo a través de cuadros y gráficos estadísticos.

Técnicas e instrumentos.

Encuesta.-Se aplicará a las maestras de Primer Año de Educación Básica

para recoger información acerca de la utilización de los rincones de trabajo

120

en el proceso de enseñanza y conocer su incidencia en el desarrollo

cognitivo de los niños para lo cual se utilizará un cuestionario con preguntas

cerradas y de opción múltiple

Prueba de conocimientos, permitirá recabar información de los niños del

Primer Año de Educación Básica del Centro Educativo “Dr. José Gabriel

Navarro” para establecer el desarrollo cognitivo alcanzado.

Población

CENTRO EDUCATIVO “DR. JOSÉ GABRIEL NAVARRO”

Paralelos Niños Niñas Total Maestras

A 10 14 24 1

B 10 12 22 1

C 9 15 24 1

D 12 10 22 1

TOTAL 41 51 92 4

FUENTE: Secretaria del Centro Educativo “Dr. José Gabriel Navarro.
ELABORACIÓN: Investigadoras

121

g. CRONOGRAMA

TIEMPO

ACTIVIDAD

Oct-10 nov-10 DIC.2010 ene-11 feb-11 mar-11 abr-11 may-11 jun-11

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Desarrollo del proyecto

 Presentación del proyecto

 Incorporación de
observaciones

Aprobación del proyecto

 Trabajo de campo

Análisis de resultados

Presentación del borrador de
Tesis

 Estudio Privado

 Incorporación de
observaciones

 Defensa y sustentación
pública

122

h. PRESUPUESTO Y FINANCIAMIENTO

DESCRIPCIÓN VALOR

Material de escritorio 80.00

Internet 200.00

Impresión del proyecto, copias y anillado 100.00

Material bibliográfico 200.00

Transporte 100.00

Varios

Imprevistos

100.00

200.00

Aranceles universitarios 300.00

TOTAL 1280.00

Financiamiento.-El financiamiento para el desarrollo del proyecto

investigativo será asumido por las investigadoras

123

i. BIBLIOGRAFÍA

 BIJOU, Sidney. Psicología del Desarrollo Infantil,Editorial Paidos,

México,1997

 CRAIG, Robert. Psicología del Aprendizaje en el Aula,Editorial

Océano, Barcelona 1984.

 FLAVELL, John. La Psicología Educativa de Jean Piaget,Editorial

Océano, Barcelona,1980

 HERRERA Janett, Rincones de Aprendizaje, Edit. Kapelusz, México,

1995.

 MONTES, Luis. Psicología del Aprendizaje Moderna de los problemas

de la enseñanza Editorial,Océano, Barcelona, España,2000.

 PAPALIA y Wenikos; Psicología; Ed. Mc. Graw-Hill,Edit. Kapelusz,

México,1990

 PIAGET, J. Psicología de la Inteligencia. Buenos Aires. Psique, 1972

 REFORMA CURRICULAR DE LA EDUCACIÓN BÁSICA, Ministerio

de Educación y Cultura. Quito-Ecuador 1998

 ROYER, James, Psicología del Aprendizaje: Aplicaciones en la

Educación 1981.

124

 EB/PRODEC Varias Estrategias Educativas para el Aprendizaje

Activo, Universidad del Norte, Ecuador 1999.

 es.wikipedia.org/wiki/Desarrollo_cognitivo

 html.rincondelvago.com/mecanismos-de-desarrollo-psicologico.html

 http://psicopedagogiaguillermo2.bligoo.com/content/view/636443/PRU

EBA-DE-FUNCIONES-BASICAS.html

 http://www.consumer.es/web/es/educacion/escolar/2010/06/20/19385

8.php

 http://www.consumer.es/web/es/educacion/escolar/2010/06/20/19385

8.php

 http://www.cosasdelainfancia.com/biblio

 http://www.cosasdelainfancia.com/biblioteca-etapa08.htm

 http://www.educa.madrid.org/web/eei.eltomillar.torrelodones/rincones.

html

 http://www.educrea.cl/documentacion/articulos/educacion_parvularia/0

2_rincones_forma_organizar_aula.html

 http://www.monografias.com/trabajos16/teorias-piaget/teorias-

piaget.shtml

125

 http://www.toscana.edu.co/profesores/piaget1.pdf

126

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

ENCUESTA PARA LAS MAESTRAS DE PRIMER AÑO DE EDUCACIÓN
BÁSICA DEL CENTRO EDUCATIVO “DR. JOSÉ GABRIEL NAVARRO”

Marque con una X en el espacio que considere conveniente.

1. ¿Organiza los rincones de trabajo en su aula al inicio del año

escolar?

Si () No ()

2. En el Centro Educativo ¿Existe el material didáctico apropiado

para elaborar los rincones de trabajo?

Mucho () Poco () Nada ()

3. ¿Con qué rincones de trabajo cuenta en su aula?

Rincón Lógico Matemático ()

Rincón de Plástica ()

Rincón de Construcción ()

Rincón de Dramatización ()

Rincón de Lectura

Rincón de Juegos Tranquilos ()

Rincón de Música ()

ANEXO N°2

127

4. ¿Considera usted que los rincones de trabajo son importantes

en el Primer Año de Educación Básica?

Mucho () Poco () Nada ()

Porque………………………………………………………………………..

………………………………………………………………………………….

………………………………………………………………………………….

5. ¿Con qué frecuencia utiliza los rincones de trabajo?

Siempre () A veces () Nunca ()

6. ¿Considera Usted, que los rincones de trabajo inciden en el

Desarrollo Cognitivo de los niños del Primer Año de

Educación Básica?

SI () NO ()

Gracias por su colaboración

128

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

PRUEBA DE CONOCIMIENTOS A NIÑOS DEL PRIMER AÑO DE
EDUCACIÓN BÁSICA DEL CENTRO EDUCATIVO

“DR. JOSÉ GABRIEL NAVARRO”

Nombre:…………………………………………………………

Paralelo…………………………………………………………

Fecha ……………………………………………………………

LUNES:

Actividad: Colorear los elementos según indica el numeral

Recursos: Hojas pre elaboradas y crayones

Evaluación:

MS: Colorea las tres filas en relación al numeral

S: Colorea menos de dos filas en relación al numeral

PS: Colorea una sola fila en relación al numeral

2
3
4

ANEXO N° 3

129

MARTES

Actividad: Encuentra las diferencias en el gráfico

Recursos: Hojas pre elaboradas y lápiz

Evaluación:

MS: Si encuentra las cinco diferencias

S: Si encuentra menos de cuatro diferencias

PS: Si encuentra menos de dos diferencias

130

MIÉRCOLES

Actividad: Ordena las escenas de forma lógica

Recursos: Hojas pre elaboradas, hojas bond, tijeras, goma

Evaluación:

MS: Si ordena correctamente todas las escenas

S: Si ordena la mayor parte de las escenas

PS: Si no ordena lógicamente las escenas

1

2 3 4 5

131

JUEVES

Actividad: Arma correctamente el rompecabezas

Recursos: Hojas pre elaboradas, tijeras, goma

Evaluación:

MS: Si arma correctamente el rompecabezas

S: Si arma la mayor parte del rompecabezas

PS: Si no arma en forma correcta el rompecabezas

132

VIERNES

Actividad: Dibújate tú

Recursos: Hojas bond, lápiz

Evaluación:

MS: Dibuja todas las partes de su cuerpo

S: Dibuja varias partes de su cuerpo

PS: No dibuja las partes de su cuerpo

Dibújate tú

133

ÌNDICE DE CONTENIDOS

 Portada………………………………………………………………...…......i

 Certificación…………………………………………………………...….....ii

 Autoría…………………………………………………………..……..........iii

 Agradecimiento…………………………………………………...……......iv

 Dedicatoria …..…………………………………………...…………….......v

 Esquema de tesis...vi

a. Título……………………………………………………………..................1

b. Resumen (Summary)………………………………………..…….............2

c. Introducción………………………………………………………..……......4

d. Revisión de Literatura..…..............7

e. Materiales y métodos..29

f. Resultados31

g. Discusión …………………………………………………………...…..... 51

h. Conclusiones...53

i. Recomendaciones..54

j. Bibliografía..55

k. Anexos : (Proyecto aprobado)..57

 Índice de contenidos...133

 INDICE DE CUADROS Y TABLAS

 Cuadro Nᵒ 1……………………………… pág………..........................31

 Cuadro Nᵒ 2……………………………… pág……............................. 32

 Cuadro Nᵒ 3…………………………….... pág…................................ 34

 Cuadro Nᵒ 4…………………………….... pág…….............................35

 Cuadro Nᵒ 5…………………………….... pág…….............................36

 Cuadro Nᵒ 6…………………………….... pág…….............................38

134

 Cuadro Nᵒ 7…………………………….... pág ……........................... 40

 Cuadro Nᵒ 8…………………………….... pág …...........................… 42

 Cuadro Nᵒ 9…………………………….... pág …...........................… 44

 Cuadro Nᵒ 10..………………………….... pág ….….......................... 45

 Cuadro Nᵒ 11..………………………….... pág ….….......................... 47

 Cuadro Nᵒ 12..………………………….... pág …...........................… 49

