
i

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIACARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIACARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIACARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

AUTORA:

TÄxåtÇwÜt \átuxÄ ZÉÜw|ÄÄÉ itÄtÜxéÉ

DIRECTORA:

WÜtA Vxv|Ä|t eâ|é gÉÄxwÉ `zA fv

LOJA - ECUADOR
 2009

“EL DESARROLLO DE LA EDAD MENTAL Y SU INCIDENCIA EN LAS HABILIDADES Y
DESTREZAS MANUALES DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE
EDUCACIÓN BÁSICA DE LOS CENTROS EDUCATIVOS “MARÍA MONTESSORI” Y
“FERNANDO PASÁN” DE LA CIUDAD DE ZAMORA PROVINCIA DE ZAMORA
CHINCHIPE, PERIODO 2008 – 2009, LINEAMIENTOS PROPOSITIVOS”

Tesis previa a la obtención del Grado de
Doctora en Psicología Infantil y Educación
Parvularia

ii

CERTIFICACIÓN

Dra. Cecilia Ruiz Toledo Mg.Sc
Docente del Área de la Educación, Arte y Comunicación. Carrera de
Psicología Infantil y Educación Parvularia de la Universidad Nacional
de Loja

CERTIFICO:

Haber dirigido y revisado el presente trabajo de investigación de la Tesis,

titulada; “ EL DESARROLLO LA EDAD MENTAL Y SU

INCIDENCIA EN DE LAS HABILIDADES Y DESTREZAS

MANUALES DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LOS CENTROS EDUCATIVOS “MARÍA

MONTESSORI” Y “FERNANDO PASÁN” DE LA CIUDAD DE

ZAMORA PROVINCIA DE ZAMORA CHINCHIPE PERIÓDO 2008 –

2009, LINEAMIENTOS PROPOSITIVOS”, realizado por la Srta.

Alexandra Isabel Gordillo Valarezo; estudio que cumple con todos los

requisitos académicos reglamentarios, por lo que autorizo su presentación.

………………………………………….
Dr. Cecilia Ruiz Toledo Mg. S.c

DIRECTORA DE TESIS

iii

AUTORÍA

Los resultados de la investigación, los criterios, análisis y

conclusiones, así como los lineamientos propositivos

expuestos en la presente Tesis. Son de exclusiva

responsabilidad de los autores.

………………………………………………..

ALEXANDRA I. GORDILLO VALAREZO

iv

AGRADECIMIENTO

A Dios, quien con su bendición me fortaleció en cada momento de mi vida.

A las autoridades de la Universidad Nacional de Loja, al Área de la

Educación, Arte y la Comunicación, y en especial a los Docentes de la

Carrera de Psicología Infantil y Educación Parvularia por darme la

oportunidad de formarme profesionalmente.

A la Directora de Tesis Dra. Cecilia Ruiz Toledo, quien con su paciencia y

adecuado asesoramiento, permitió la culminación el presente trabajo

investigativo.

A las Autoridades, Maestras, y niños de los Centros Educativos “María

Montessori” y “Fernando Pasán” de la ciudad de Zamora provincia de

Zamora Chinchipe, quienes colaboraron desinteresadamente para la

realización de esta Tesis

La Autora

v

DEDICATORIA

A mis padres; mis hermanos y; a todos quienes me apoyaron

incondicionalmente, y con su aliento fraterno me supieron guiar para

concluir con éxito esta carrera profesional.

vi

ESQUEMA DE TESIS

1. Portada

2. Certificación

3. Autoría

4. Agradecimiento

5. Dedicatoria

6. Esquema de Tesis

7. Resumen

8. Introducción

9. Metodología Utilizada

10. Exposición y Discusión de Resultados

11. Conclusiones y Recomendaciones

12. Lineamientos Alternativos

13. Anexos

• Proyecto de Tesis

14. Índice

vii

RESUMEN

El presente Trabajo investigativo, se ha realizado con los lineamientos

de orientación a analizar el Desarrollo Mental de los Niños y Niñas de Primer

Año de Educación Básica de los Centros Educativos “María Montessori” y

“Fernando Pasán” de la Ciudad de Zamora Provincia de Zamora Chinchipe

y su incidencia en las habilidades y destrezas. Planteándose como Objetivo

General; “Investigar si el Desarrollo de la Edad Mental incide en las

habilidades y destrezas manuales, de los Niños y Niñas de Primer Año de

Educación Básica de los Centros Educativos; “María Montessori” y

“Fernando Pasán” de la Ciudad de Zamora de la Provincia de Zamora

Chinchipe, período 2008 – 2009. Lineamientos Propositivos”

Para poder llevar a cabo eta investigación se tomó como población a

los Centros Educativos “María Montessori” y “Fernando Pasán” de la ciudad

de Zamora contando con un total de 61 Niños.

Los métodos utilizados sirvieron para plantear el problema, los

objetivos, tanto general como específicos y en base a ellos formular las

hipótesis para llegar a las recomendaciones de acuerdo a las conclusiones y

los resultados obtenidos de estas es del 95% concuerdan que existe una

relación entre el Desarrollo de la Edad Mental y las Habilidades y Destrezas

Manuales de los Niños.

viii

ABSTRACT

The present investigative Work, he/she has been carried out with the

orientation limits to analyze the Mental Development of the Children and Girls

of First Year of Basic Education of the Educational Centers "María

Montessori" and "Fernando Pasán" of the City of Zamora County of Zamora

Chinchipe and their incidence in the abilities and dexterities. Thinking about

as General Objective; "To investigate if the Development of the Mental Age

impacts in the abilities and manual dexterities, of the Children and Girls of

First Year of Basic Education of the Educational Centers; "María Montessori"

and "Fernando Pasán" of the City of Zamora of Zamora's County Chinchipe,

period 2008 - 2009. Limits Propositivos"

To be able to carry out eta investigation he/she took as population to the

Educational Centers "María Montessori" and "Fernando Pasán" of Zamora's

city having a total of 61 Children.

The used methods were good to outline the problem, the objectives, so much

general as specific and based on them to formulate the hypotheses to arrive

to the recommendations according to the conclusions and the obtained

results of these it is of 95% they agree that a relationship exists between the

Development of the Mental Age and the Abilities and Manual Dexterities of

the Children.

1

INTRODUCCIÓN

 El Desarrollo de la Edad Mental de los Niños y Niñas, es un tema de

mucha importancia, puesto que, la infancia es una etapa única, con

características propias, y que la Educación Básica cumple con la función de

orientar, estimular y dirigir el proceso y desarrollo Mental de los Niños, con

objetivos, actividades adecuadas, de igual forma el Desarrollo de las

Habilidades y Destrezas Manuales, son de suma importancia en el

desarrollo normal de un niño, puesto que esto le permite la adaptación a su

medio, el desenvolvimiento social y personal, a través del mejoramiento y

desarrollo de su psicomotricidad, tomado de la mano con su edad

cronológica y su inteligencia.

Esta investigación, tuvo como problema central, en el Desarrollo de la

Edad Mental y como incide en las habilidades y destrezas manuales, de los

niños y niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de

Zamora” y como hipótesis “El Desarrollo de la Edad Mental de los Niños y

Niñas del Primer Año de Educación Básica de los Centros Educativos

“María Montessori” y “Fernando Pasán” de la Ciudad de Zamora de la

Provincia de Zamora Chinchipe incide directamente en el desarrollo de las

habilidades y destrezas manuales”; logrando alcanzar sin inconvenientes el

objetivo principal y comprobando positivamente la hipótesis planteada.

 En cuanto a los contenidos de la Tesis, está conformado por, El

Marco Teórico, con temáticas como; “El Desarrollo de la Edad Mental de

2

los Niños de 6 años”, en donde se topan aspectos como la Introducción al

tema, ¿Qué es la Edad Mental?, el Desarrollo de la Inteligencia, El

Desarrollo Mental, el Desarrollo de la Memoria en los niños, La Atención, El

Coeficiente Intelectual y las Distintas Teorías Factoriales. De la misma

manera las “ Habilidades y Destrezas Manuales del Niño de 6 años”, con

subtemas como; Generalidades, Concepto de Habilidad Manual, Funciones

de las Habilidades Manuales, Tipos de Motricidad, Concepto de Destrezas

Manuales, Clasificación de las Destrezas, Taxonomía de las Destrezas,

Habilidades y Destrezas.

 Por otro lado, dentro del Marco Teórico, se encuentran temas como:

Materiales y Métodos , en donde se detallan la clase de métodos que se

utilizaron, para alcanzar la culminación del trabajo investigativo.

 Así mismo, Los Resultados obtenidos con las técnicas aplicadas, se

especifica la población y muestra investigada, los recursos utilizados y, por

último la exposición y discusión de resultados, en donde se emplean modelos

estadísticos y matrices de frecuencias observadas.

 Posteriormente se ubica la Síntesis , en donde se resumen los

resultados obtenidos a través de secciones denominadas Conclusiones y

Recomendaciones.

 Finalmente se exponen los Anexos , en donde se ubican; Los

Lineamientos Alternativos, el Test para medir el Desarrollo Intelectual, el Test

de Habilidades y Destrezas y los Lineamientos Metodológicos.

3

METODOLOGÍA UTILIZADA

 La presente investigación se constituye en un proceso descriptivo,

explicativo y creativo. Se utilizó métodos investigativos como la deducción, la

inducción, el análisis y la síntesis al igual que el método dialéctico y la práctica

de conceptos, juicios y razonamientos.

El presente trabajo de investigación, es de tipo Científica, con enfoque

cuali-cuantitativo; en donde se emplearon distintos tipos de métodos, los

mismos, que sirven para el desarrollo pleno del trabajo, los mismos que se

detallan de la siguiente manera:

MÉTODO CIENTÍFICO, según sus características es el más

pertinente y adecuado, puesto que, permitió plantear el problema, los

objetivos tanto general como específicos y en base de ellos, formular las

hipótesis correspondientes y visualizar el camino a seguir para realizar su

contraste. Además este método fue muy útil en la búsqueda de los

fundamentos teórico-científicos para explicar la relación de variables del

problema planteado, así como para formular las recomendaciones más

pertinentes de acuerdo a las conclusiones y comprobación de la hipótesis, la

mismas que servirán para ayudar a fomentar el desarrollo de la mentalidad y

creatividad de los niños y niñas de los centros educativos investigados.

MÉTODO INDUCTIVO DEDUCTIVO.- se lo utilizó para realizar el

estudio de la relación de variables. Este proceso de inducción y deducción y

4

viceversa, permitió estudiar primero aquellos casos particulares, para revertir

luego en principios aplicables a la realidad de los párvulos investigados.

MÉTODO DESCRIPTIVO.- proporcionó las normas para demostrar la

significación de la investigación, presentar los resultados y fundamentar las

conclusiones. De ésta forma se realizó la descripción del problema, la

revisión del marco teórico, la descripción de variables tanto independientes

como dependientes; para establecer la coherencia de resultados con las

hipótesis planteadas.

De igual manera se utilizaron las siguientes técnicas e instrumentos:

• Técnicas de Recopilación Bibliográfica.- Esta técnica utilizada se

aplicó durante todo el proceso investigativo, se recurrió a una serie de

libros, folletos, revistas, informes, etc., empleando constantemente el

fichaje, con la finalidad de ampliar el conocimiento.

• Fichas Bibliográficas.- Estas fueron elaboradas sistemáticamente y

de acuerdo al desarrollo de la investigación, las cuales permitieron

conocer; diagnosticar, tratar, comprobar y establecer conclusiones.

• Para recolectar la información empírica se utilizó el TEST PARA

MEDIR EL DESARROLLO INTELECTUAL “TEST “SANTA FE ", de

Selva E. Ucha y un Test para medir las Destrezas y Habilidades “.

• Para el análisis de los datos se utilizó la Estadística Descriptiva y la

Estadìstica Inferencial, esto de acuerdo al caso.

5

 POBLACIÓN Y MUESTRA

Los resultados de la presente investigación serán válidos para los

Niños que asisten al Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe.

Nombre del
Centro Educativo

EDAD NIÑOS NIÑAS TOTAL

“María
Montessori”

5 a 6 años

17 18 35

“Fernando
Pasán”

12 14 26

TOTAL 29 32 61

RECURSOS HUMANOS:

 Niños de los centros indicados (61)

 Maestras parvularias (2)

 Investigadora (1)

RECURSOS INSTITUCIONALES:

 Universidad Nacional de Loja

 Escuela “Simón Bolívar”

 Escuela “Fernando Pasán”

6

EXPOSICIÓN Y DISCUSIÓN DE RESULTADOS

HIPÓTESIS UNO

Enunciado:

Los Niños del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe presentan un buen desarrollo mental.

HIPÓTESIS NULA

Los Niños y Niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe no presentan un buen desarrollo

mental.

HIPÓTESIS ALTERNA

Los Niños y Niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe si presentan un buen desarrollo de la

capacidad mental.

- Proceso de Verificación

- Decisión

- Conclusión

-

NIVEL DE SIGNIFICACIÓN

7

Existe una probabilidad del 5% de que mi propuesta hipotética resulte

falsa.

REGIÓN DE RECHAZO DE LA HIPÓTESIS NULA

La hipótesis nula se puede rechazar, si y solamente si el valor del

estadístico de prueba es mayor o igual al punto crítico 9,49 para cuatro

grados de libertad al nivel del 95

MATRIZ DE FRECUENCIAS OBSERVADAS

MATRIZ DE FRECUENCIAS ESPERADAS

EDAD MENTAL
NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O
 P

A
S

Á
N

” HABILIDADES
Y DESTRZAS
MANUALES

Niños Niñas TOTAL

Muy
significativa

22 7 29

Poco
significativa

13 19 32

 TOTAL 35 26 61

EDAD MENTAL
NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O

P
A

S
Á

N
”

 Niños Niñas TOTAL
Muy
significativa

27,5 1,5 29

Poco
significativa

7,5 24,5 32

 TOTAL 35 26 61

8

Calculo del Chi-cuadrado

FO FE FO-FE (FO-FE) X²

22
13

27,5
7,5

7,1
 3,7

50,5
17,33

12,2
4,7

35 35 0 16,9

Verificación

 X 2c = 16,9

El valor el estadístico de prueba 16,9, es mayor al punto crítico 9,49

para 4 grados de libertad al nivel de confianza del 95%, por lo tanto se

rechaza la hipótesis nula y se acepta la hipótesis de investigación, con lo

cual se llega a demostrar que en realidad los Niños del Primer Año de

Educación Básica de los Centros Educativos “María Montessori” y “Fernando

Pasán” de la Ciudad de Zamora de la Provincia de Zamora Chinchipe

presentan un buen desarrollo mental.

0

10

20

30

40

50

60

0 4 8 10

ZONA DE ACEPT.
HO 5,99

12 16 20

ZONA DE
RECHAZO DE HO

5%

16,9

9

HIPÓTESIS DOS

Enunciado:

Los Niños del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe presentan un buen desarrollo de las

habilidades y destrezas.

HIPÓTESIS NULA

Los Niños del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe no presentan un buen desarrollo de las

habilidades y destrezas manuales.

HIPÓTESIS ALTERNA

Los Niños del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe si presentan un buen desarrollo de las

habilidades y destrezas manuales.

- Proceso de Verificación

- Decisión

- Conclusión

10

MATRIZ DE FRECUENCIAS OBSERVADAS

MATRIZ DE FRECUENCIAS ESPERADAS

CALCULO DEL CHI- CUADRADO

FO FE FO-FE (FO-FE) x2c

22

13

27,5

7,5

7,1

3,7

50,5

17,33

12,2

4,7

35 35 0 16,9

HABILIDADES Y DESTREZAS
NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O

P
A

S
Á

N
”

 Niños Niñas TOTAL
Muy
significativa

27,5 1,5 29

Poco
significativa

7,5 24,5 32

 TOTAL 35 26 61

HABILIDADES Y DESTREZAS
NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O

P
A

S
Á

N
”

 Niños Niñas TOTAL
Muy
significativa

27,5 1,5 29

Poco
significativa

7,5 24,5 32

 TOTAL 35 26 61

11

Verificación

X2c = 16,9

El valor del estadístico de prueba 16,9, es mayor al punto crítico 9,49

para 4 grados de libertad al nivel de confianza del 95%, por lo tanto se

rechaza la hipótesis nula y se acepta la hipótesis de investigación, con lo

cual se llega a demostrar que los Niños del Primer Año de Educación Básica

de los Centros Educativos “María Montessori” y “Fernando Pasán” de la

Ciudad de Zamora Chinchipe presentan un buen desarrollo de las

habilidades y destrezas.

HIPÓTESIS TRES

Enunciado:

Existe relación estadísticamente significativa entre la edad mental, las

habilidades y destrezas manuales de los Niños y Niñas del Primer Año de

Educación Básica de los Centros Educativos “María Montessori” y “Fernando

0

10

20

30

40

50

60

0 4 8 10

ZONA DE ACEPT.
HO 5,99

12 16 20

ZONA DE
RECHAZO DE HO

5%

16,9

12

Pasán” de la Ciudad de Zamora de la Provincia de Zamora Chinchipe con un

nivel de confianza del 95% y verificada con la prueba no para métrica de Chi

cuadrado de Pearson

MODELO MATEMÁTICO

Ho: X²c = X²t = X²C - = X²t = 0

H1: X²c = X²t = X²C - = X²t = >< 0

G.L= (c-1) (f-1)

G.L= (2-1) (3-1)

G.L= 2

HIPÓTESIS NULA

No existe relación estadísticamente entre la edad mental en las

habilidades y destrezas manuales de los Niños y Niñas del Primer Año de

Educación Básica de los Centros Educativos “María Montessori” y “Fernando

Pasán” de la Ciudad de Zamora de la Provincia de Zamora Chinchipe.

HIPÓTESIS ALTERNA

Si existe relación estadísticamente significativa entre la edad mental

en las habilidades y destrezas manuales de los Niños y Niñas del Primer

Año de Educación Básica de los Centros Educativos “María Montessori” y

“Fernando Pasán” de la Ciudad de Zamora de la Provincia de Zamora

Chinchipe.

13

HIPÓTESIS OPERACIONAL

La edad mental incide en las habilidades y destrezas manuales de los

Niños y Niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe.

MATRIZ DE FRECUENCIAS OBSERVADAS

MATRIZ DE FRECUENCIAS ESPERADAS

INCIDENCIA DE LA EDAD MENTAL CON EL DESARROLLO DE L AS
HABILIDADES Y DESTREZAS

NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O

P
A

S
Á

N
”

 Niños Niñas TOTAL
Muy
significativa

27,5 1,5 29

Poco
significativa

7,5 24,5 32

 TOTAL 35 26 61

INCIDENCIA DE LA EDAD MENTAL CON EL DESARROLLO DE L AS
HABILIDADES Y DESTREZAS

NIÑOS DE 5 A 6 AÑOS

“M
A

R
ÍA

M

O
N

T
E

S
S

O
R

I”

F

E
R

N
A

N
D

O

P
A

S
Á

N
”

 Niños Niñas TOTAL
Muy
significativa

27,5 1,5 29

Poco
significativa

7,5 24,5 32

 TOTAL 35 26 61

14

CALCULO DEL CHI- CUADRADO

FO FE FO-FE (FO-FE) x2c

22

13

27,5

7,5

7,1

3,7

50,5

17,33

12,2

4,7

35 35 0 16,9

Verificación

X2c = 16,9

El valor del estadístico de prueba 16,9, es mayor al punto crítico 9,49

para 4 grados de libertad al nivel de confianza del 95%, por lo tanto se

rechaza la hipótesis nula y se acepta la hipótesis de investigación, con lo

cual se llega a demostrar que existe relación estadísticamente significativa

entre la edad mental, las habilidades y destrezas manuales de los Niños y

Niñas del Primer Año de Educación Básica de los Centros Educativos “María

Montessori” y “Fernando Pasán” de la Ciudad de Zamora Chinchipe con un

nivel de confianza del 95% y verificada con la prueba no para métrica de Chi

cuadrado de Pearson.

0

10

20

30

40

50

60

0 4 8 10

ZONA DE ACEPT.
HO 5,99

12 16 20

ZONA DE
RECHAZO DE HO

5%

16,9

15

CONCLUSIONES

 Que la Edad Mental, no es más que la medida de inteligencia de acuerdo a la

Edad Cronológica del Niño o Niña, siendo esto determinado por medio de la

aplicación test de inteligencia, que da como resultado el 95%, del conocimiento

de esta definición

 Que de acuerdo a los resultados obtenidos del 95%, concuerdan que existe una

clara relación entre el Desarrollo Mental y las Habilidades y Destrezas Manuales

de los Niños y Niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora de

la Provincia de Zamora Chinchipe; por cuanto los párvulos necesitan de la guía

adecuada para el proceso de captación, aprendizaje y memorización de estas

Habilidades y Destrezas.

 Los Centros Educativos “María Montessori” y “Fernando Pasán”, tomados como

muestra poblacional, presentan altos niveles, de Edad Mental de los párvulos,

como lo establecen los datos que son el 90%, lo que incide directamente en el

desarrollo de las Habilidades y Destrezas Manuales de estos.

16

RECOMENDACIONES

 A las Educadoras Parvularias del Primer Año de Educación Básica de los

Centros Educativos investigados, se actualicen en su formación

psicopedagógica especialmente en el Desarrollo de las Habilidades y Destrezas

Manuales y por ende su práctica profesional sea mucho más fructífera.

 Los Niños poseen una imaginación desbordante y una gran Habilidad y Destreza

Manual, por esta razón, recomiendo a las Educadoras Parvularias dar las

facilidades para que los infantes expresen sus Destrezas y Habilidades

Manuales.

 A las Autoridades de los Centro Educativo “María Montessori” y “Fernando

Pasán”, promuevan el desarrollo de las Habilidades y Destrezas de los Niños de

Primer Año de Educación Básica, a través de talleres y clases determinadas.

17

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, ARTE Y COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULAR IA

LINEAMIENTOS ALTERNATIVOS

TÍTULO:

“SEMINARIO - TALLER TENDIENTE A ORIENTAR SOBRE LA EDAD

MENTAL Y SU INCIDENCIA EN LAS HABILIDADES Y DESTREZ AS

MANUALES DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA”

POR:

ALEXANDRA ISABEL GORDILLO VALAREZO

18

 1. INTRODUCCIÓN

 En el mundo actual, el rol que desempeña la maestra

parvularia a través de su formación psicopedagógica y prácticas

profesionales diarias, es muy importante en la interacción con el entorno

social y familiar, ya que allí se cimientan las bases del equilibrio emocional,

el bienestar y adecuado su desarrollo físico, mental y social de los niños,

para lograr un buen desarrollo normal de su edad mental con el fin que

vayan desarrollando sus habilidades y destrezas manuales.

 En este contexto, los niños expresan su creatividad a través de sus

habilidades y destrezas manuales. Todo lo que necesitan los niños para ser

creativos es que sus maestras les brinden el apoyo y la libertad para

convertir lo que estén haciendo en algo propio: jugando, modelando,

pintando, contando una historia, etc. Darles esta libertad fortalece su

autoestima y confianza, a la vez que estimula su curiosidad e intelecto.

Hoy en día, las educadoras parvularias, tienen como misión, lograr el

desarrollo integral del niño, nos damos cuenta que necesitamos para ello

una formación psicopedagógica que se oriente a cultivar las habilidades y

destrezas de los infantes, puesto que, el percibir, el pensar, y el sentir se

hallan igualmente representados en todo proceso creador.

La Educación es un aspecto importante porque ayuda al niño a

desarrollar su creatividad, su mentalidad, formar su personalidad, a

19

expresarse con libertad, esto contribuye al desarrollo mental de los niños y

ayudarles a descubrir sus habilidades, que son conductas estas se

manifiestan en situaciones interpersonales que pueden ser adquiridas o

enseñadas, estas se orientan por la atención de distintos reforzamientos del

ambiente social.

De la necesidad e importancia de llevar a cavo un Seminario Taller

dirigido a las Maestras Parvularias, quienes tienen la misión ética y social de

formar nuevos educandos, en los que se tiene como prioridad, el desarrollo

de las habilidades y destrezas manuales acorde a la edad mental del niño.

Con el desarrollo de las actividades programadas para la aplicación

de cada taller, las maestras parvularias estarán en la posibilidad de obtener

nueva formación y métodos pedagógicos para aplicarlos a sus alumnos.

20

 2. JUSTIFICACIÓN

El Desarrollo de las Habilidades y Destrezas es fundamental que

vayan acorde a la Edad Mental de los Niños y Niñas, para esto la Educadora

Parvularia debe realizar un constante esfuerzo personal e intelectual en el

perfeccionamiento de su tarea profesional y que la sociedad ponga a su

disposición los medios necesarios para llevar a cabo esta tarea.

Por tal razón se debe realizar una preparación y evaluación a las

maestras parvularias, en un área tan importante. Puesto que ellas son

quienes forman a los párvulos, y deben estar en constante preparación

acorde a los avances de la sociedad.

Este Seminario – Taller, es de suma importancia, puesto que servirá

como guía o apoyo en el desarrollo de las actividades diarias de las

maestras- alumnos.

Además que servirá como medio de vinculación entre padres,

alumnos y maestras, formándose bases estables de cooperación y apoyo de

cada uno de estos con un fin en común, que es el lograr la capacitación,

aprendizaje y Educación de los Niños y Niñas de Primer Año de Educación

Básica.

21

 3 OBJETIVOS

OBJETIVO GENERAL

 Capacitar y evaluar a las Maestras Parvularias sobre la incidencia de la

Edad Mental en el Desarrollo de las Habilidades y Destrezas Manuales,

de los Centros Educativos “María Montessori” y “Fernando Pasán”

OBJETIVO ESPECÍFICO

 Orientar a las Maestras sobre la importancia del Desarrollo de la Edad

Mental de acuerdo a la Edad Cronológica de los Niños y Niñas, para el

Desarrollo de las Habilidades y Destrezas Manuales

22

 4 CONTENIDOS.

 Se puede decir que la Edad Mental se trata de una medida de la

Inteligencia de acuerdo a la Edad Cronológica, también podemos entenderla

como el equilibrio de la Edad Cronológica y el desarrollo de la Inteligencia de

las personas

Las habilidades motoras son coordinaciones finas en la que los

músculos cumplen un proceso importante. Una Habilidad se puede describir

con palabras tales como autonomía, rápida precisa, y suave sin embargo es

erróneo considerar una habilidad como una acción fina incluso, la escritura o

la lectura es una de las coordinaciones de músculos y nervios.

Las habilidades motoras son coordinaciones finas en la que los

músculos cumplen un proceso importante. Una Habilidad se puede describir

con palabras tales como autonomía, rápida precisa, y suave sin embargo es

erróneo considerar una habilidad como una acción fina incluso, la escritura o

la lectura es una de las coordinaciones de músculos y nervios.

 Este desarrollo de la edad mental del niño se lo logra a través del

juego.

El presente taller se desarrollará con cinco contenidos, distribuidos de la

siguiente manera:

1. El juego y el afecto

23

2. Etapas del desarrollo: creciendo de manera integral.

3. Del juego al lenguaje: mejorando la comunicación.

4. Niños seguros: consolidando la identidad.

5. Los cinco sentidos: abriendo los ojos, afinando el oído, explorando el

mundo.

1. EL JUEGO Y EL AFECTO

 El juego es una actividad fundamental en el desarrollo de un niño, es su

forma de conocer el mundo, transmitir mensajes, adaptarse a diferentes

situaciones, enfrentar retos, hacerse independiente, etc. El juego les permite

vivir con plenitud y felicidad su infancia, a la vez que estimula su desarrollo

físico, intelectual, emocional y social; pues al hacerlo aprende y desarrolla

habilidades, reafirma su autonomía e independencia y da rienda suelta a su

creatividad e imaginación.

2. ETAPAS DEL DESARROLLO: CRECIENDO DE MANERA INTEG RAL

 Un aspecto fascinante del hecho de ser Educadoras Parvularias es

poder observar el desarrollo de los niños. Además, tiene la posibilidad de

intervenir para que ese desarrollo sea verdaderamente positivo. Está claro

que no todos los niños se desarrollan de la misma manera, ni al mismo

tiempo, incluso los hermanos gemelos tienen, cada uno, su tiempo individual

de evolución, el cual se verá influido por las particularidades de cada niño,

como su temperamento o su curiosidad. Sin embargo, existen pautas que le

pueden guiar en la tarea de lograr que sus niños se desarrollen de manera

24

integral, sin descuidar ninguno de los aspectos fundamentales que pueden

hacer de ellos personas saludables y felices

3. DEL JUEGO AL LENGUAJE: MEJORANDO LA COMUNICACIÓN

 El estímulo del lenguaje comienza por casa, pero es en el centro

educativo donde desarrolla de mejor manera esta capacidad. Aquí

encontrará algunas ideas con las que puede ayudar a los niños: motívelo a

hablar en vez de señalar; sí por ejemplo señala un rompecabezas, antes de

dárselo, pregúntele cómo se llama. No le hable en tono de bebe, es mejor

que se exprese con propiedad para que aprenda a hablar correctamente.

No se impaciente, ni lo interrumpa cuando le habla. Pida la opinión de los

niños cada vez que pueda. Leerle al niño es una de las mejores maneras

de estimular el lenguaje. Las rimas son excelentes para enseñar ritmo y

entonación, a la vez que desarrollan la memoria.

4. NIÑOS SEGUROS: CONSOLIDANDO LA IDENTIDAD.

 Los primeros años son los más importantes en la vida de los niños, ya

que en esta etapa comienzan a configurar su identidad personal (quiénes

son), su auto concepto (qué piensan de sí mismos) su autoestima (cuánto

se valoran.) Las educadoras parvularias deben transmitir a sus niños la

seguridad que necesitan para que logren construir una autoestima adecuada

y puedan enfrentar la vida con una sólida confianza en ellos mismos.

Algunas sugerencias y consejos prácticos orientados a desarrollar la

identidad y seguridad de los niños.

25

5. LOS CINCO SENTIDOS: ABRIENDO LOS OJOS AFINANDO

LOS OÍDOS

Cada día, los niños viven la aventura de descubrir, conocer e interactuar con

el mundo que los rodea a través de sus cinco sentidos. La vista, el oído, el

tacto, el gusto y el olfato son el primer medio de aprendizaje de sus alumnos,

pues desde que nacen emplean sus sentidos para probar, oler, tocar, ver y

explorar los objetos y personas con los que se relacionan.

Los sentidos de un niño son débiles y sus percepciones muy simples, pero

conforme va creciendo y madurando, estos se van afinando, lo que le

permite aprender del mundo con mayor precisión y eficacia.

 5 METODOLOGÍA.

 Una vez que se ponga en marcha los lineamientos propuestos a través

del taller, las educadoras parvularias dispondrán de espacios para la

reflexión, análisis, crítica y autocrítica sobre sus prácticas profesionales. De

manera individual y participativa se generará el desarrollo de las

capacidades y destrezas de las maestras y el compromiso para desarrollar

de mejor manera el proceso del desarrollo de la capacidad creativa de los

niños, puesto que las actividades sugeridas que se ponen de manifiesto,

están diseñadas para estimular a los niños a desarrollar habilidades, a

pensar y actuar en forma creativa y a estrechar los lazos afectivos entre

educadoras y niños.

26

ACTIVIDADES

Seminario Taller de la Edad Mental: Durante dos sábados se

trabajará con las Maestras de los Centros Educativos “María

Montessori” y “Fernando Pasán” para realizar diversas

actividades.

PRIMER SÁBADO:

- Dinámicas y juegos grupales para crear un ambiente positivo.

- Con el material prestado, sacar copias, proyector, computadora.

- Trabajar en grupos con responsabilidad

SEGUNDO SÁBADO:

- Elaborar material didáctico

- Láminas

- Carteles

Facilitadora: Lic Alexandra Gordillo

Horario: de 8am a 1 pm

Participantes: Maestras de los Centros Educativos.

Evaluación: La Maestras desarrollaran su creatividad con las

actividades planificadas en el seminario taller, para utilizar en la

enseñanza – aprendizaje de los niños desarrollando sus

habilidades y destrezas manuales de acuerdo con su edad.

27

 MATRIZ

SEMINARIO – TALLER “LA EDAD MENTAL EN LOS NIÑOS” Y SEMINARIO – TALLER DEL DESARROLLO DE LAS
HABILIDADES Y DESTREZAS MANUALES DELOS NIÑOS”

OBJETIVOS CONTENIDOS ACTIVIDADES TIEMPO RECURSOS EVALUACIÒN

OBJETIVO GENERAL:
Capacitar y evaluar a las
Maestras Parvularias sobre
la incidencia de la Edad
Mental en el Desarrollo de
las Habilidades y Destrezas
Manuales, de los Centros
Educativos “María
Montessori” y “Fernando
Pasán”.

SEMINARIO-TALLER
DE LA EDAD
MENTAL

NTRODUCCIÒN

LECTURA DIRIJIDA

DINÀMICA

JUEGOS

SÀBADO 9 DE
MAYO 2009

HORA: 8AM A 1 PM

VOLANTES
INFORMATIVOS

PROYECTOR

COMPUTADORA

DIAPOSITIVAS

SE REALIZARÀ PARA
CONOCER SI LAS
ESTRATEGIAS
UTILIZADAS A TRAVÈS DE
LOS INSTRUMENTOS POR
PARTE DE LAS MAESTRAS
SERVIRÀN PARA LOGRA
EN EL NIÑO UN
DESARROLLO DE LAS
HABILIDADES Y
DESTREZAS MANULES DE
ACUERDO A SU EDAD
CRONOLÒGICA

OBJETIVO ESPECÌFICO:
Orientar a las Maestras
sobre la importancia del
Desarrollo de la Edad
Mental de acuerdo a la
Edad Cronológica de los
Niños y Niñas, para el
Desarrollo de las
Habilidades y Destrezas
Manuales

SEMINARIO-TALLE
DEL DESARROLLO
DE LAS
HABILIDADES Y
DESTREZAS
MANUALES DE LOS
NIÑOS

NTRODUCCIÒN

TRABAJOS GRUPALES

TRABAJOS

INDIVIDUALES

JUEGOS

SÀBADO 16 DE
MAYO

HORA DE 8AM A
1PM

VOLANTES
INFORMATIVOS

PROYECTOR

COMPUTADORA

VIDEOS

28

ANEXOS

29

ANEXO Nº 1

PROYECTO DE TESIS

30

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, ARTE Y COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULAR IA

TEMA:TEMA:TEMA:TEMA:

“EL DESARROLLO DE LA EDAD MENTAL Y SU INCIDENCIA EN LAS HABILIDADES Y
DESTREZAS MANUALES DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE EDUCACIÓN
BÁSICA DE LOS CENTROS EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO PASÁN”
DE LA CIUDAD DE ZAMORA PROVINCIA DE ZAMORA CHINCHIPE, PERIÓDO 2008 – 2009,
LINEAMIENTOS PROPOSITIVOS”

AUTORAAUTORAAUTORAAUTORA::::

Alexandra Isabel Gordillo ValarezoAlexandra Isabel Gordillo ValarezoAlexandra Isabel Gordillo ValarezoAlexandra Isabel Gordillo Valarezo

COORDINADORA DEL PROYECTO DE TESISCOORDINADORA DEL PROYECTO DE TESISCOORDINADORA DEL PROYECTO DE TESISCOORDINADORA DEL PROYECTO DE TESIS::::

Dra. Mgs. Carmita Lalangui GarcìaDra. Mgs. Carmita Lalangui GarcìaDra. Mgs. Carmita Lalangui GarcìaDra. Mgs. Carmita Lalangui Garcìa

 Loja Loja Loja Loja ---- EcuadorEcuadorEcuadorEcuador

 2002002002009999

PROYECTO DE TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO DE

DOCTORA EN PSICOLOGÍA INFANTIL Y EDUACACIÓN PARVULARIA.

31

TEMATEMATEMATEMA

“EL DESARROLLO DE LA EDAD MENTAL Y SU INCIDENCIA EN LAS HABILIDADES Y

DESTREZAS MANUALES DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE EDUCACIÓN

BÁSICA DE LOS CENTROS EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO PASÁN”

DE LA CIUDAD DE ZAMORA PROVINCIA DE ZAMORA CHINCHIPE, PERIÓDO 2008 – 2009,

LINEAMIENTOS PROPOSITIVOS”

32

2. PROBLEMÁTICA:

 Es conocido por todos que la economía de América Latina y

especialmente la de nuestro país, por una profunda crisis provocada por la

corrupción y la mala organización de los gobiernos.

 Esta crisis repercute en la sociedad entera más en los sectores de

bajos recursos económicos, estos a la vez están desprotegidos y

abandonados, por el gobierno como también no tienen un trabajo y un

sueldo fijo.

 Esta situación afecta a todos los ámbito ya sea en lo personal,

económico, político, social, y cultural, especial a la educación, siendo

esta el principio básico para el desarrollo de los pueblos.

 Es fundamental conocer la verdadera función que debe asumir cada

elemento constitutivo de la educación, entre ellos el rol que juegan los

centros educativos.

 La Educación es un aspecto importante porque ayuda al niño a

desarrollar su creatividad, su mentalidad, formar su personalidad, a

expresarse con libertad, esto contribuye al desarrollo mental de los niños

y ayudarles a descubrir sus habilidades, que son conductas estas se

manifiestan en situaciones interpersonales que pueden ser adquiridas o

33

enseñadas, estas se orientan por la atención de distintos reforzamientos

del ambiente social.

 El niño también posee destrezas que es el arte con que ellos

realizan diferentes actitudes manuales entre otras.

 Cuando el niño nace trae consigo innumerables capacidades

físicas y mentales heredadas de sus padres, al igual que sus habilidades

y destrezas de cada individuo desarrollándose según el ambiente que se

le proporcione, estarán presentes durante toda su vida.

 Las personas que tienen estas habilidades y destrezas son capaces

de realizar una serie de destrezas durante el transcurso de su vida.

 Haciendo referencia a la edad mental de los niños de 5 a 6 años en la

ciudad de Zamora Chinchipe, se puede manifestar que, tiene una

incidencia en el desarrollo de las habilidades y destrezas manuales.

 Por lo que los problemas relacionados con el desarrollo de la edad

mental y su incidencia en las habilidades y destrezas manuales, se hizo

necesario acercarse a los centros objeto de la presente investigación, en

donde a través de la aplicación de actividades relacionadas con la

motricidad gruesa y fina, se pudo detectar que en 50% de los niños y

niñas el desarrollo mental está de acuerdo a su edad cronológica, por

consiguiente sus habilidades y destrezas manuales son muy

satisfactorias.

34

 En cambio el otro 50% de niños y niñas su desarrollo mental no está

de acuerdo con su edad cronológica, por consiguiente sus habilidades y

destrezas manuales no se han desarrollado debidamente.

 Por lo que la edad mental en nuestros niños preescolares constituyen

un valioso recurso que toda maestra debe conocer a fin de poner en

práctica sus diversas actividades de índole preescolar con miras al llegar

a tener como efecto un desarrollo armónico del niño y como

consecuencia garantizar el proceso de ajuste de nuestros niños en esta

edad que la hemos caracterizado como Edad Escolar.

35

PROBLEMA PRINCIPAL:

¿DE QUÉ MANERA EL DESARROLLO DE LA EDAD MENTAL INCIDE

EN LAS HABILIDADES Y DESTREZAS MANUALES DE LOS NIÑOS Y

NIÑAS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LOS

CENTROS EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO

PASÁN” DE LA CIUDAD DE ZAMORA PROVINCIA DE ZAMORA

CHINCHIPE, PERIODO 2008 – 2009. LINEAMIENTOS

PROPOSITIVOS?

PROBLEMAS DERIVADOS:

DERIVADO 1: ¿DE QUÈ MANERA EL DESARROLLO DE LA EDAD

MENTAL INCIDE EN LAS HABILIDADES MANUALES DE LOS NIÑOS Y

NIÑAS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LOS

CENTROS EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO

PASÁN” DE LA CIUDAD DE ZAMORA PROVINCIA DE ZAMORA

CHINCHIPE, PERIÓDO 2008 – 2009?

DERIVADO 2: ¿POR QUÉ EL DESARROLLO DE LA EDAD MENTAL

INCIDE EN LAS DESTREZAS MANUALES DE LOS NIÑOS Y NIÑAS

DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LOS CENTROS

EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO PASÁN” DE LA

CIUDAD DE ZAMORA PROVINCIA DE ZAMORA CHINCHIPE,

PERIÓDO 2009 – 2009?

36

3. JUSTIFICACIÓN

 La educadora parvularia es la persona encargada de educar, formar e

instruir a los niños de primer año de educación básica para lograr en ellos

un mayor desarrollo de las habilidades y destrezas manuales.

Por tanto se puede afirmar que la responsabilidad de esta es muy amplia y

reviste mucha importancia ya que la atención y formación que hoy reciba el

niño, va a condicionar en gran parte su futura acción en la sociedad, sus

relaciones con los demás hombres, su trato familiar y su visión del mundo de

las cosas.

Por ésta razón es fundamental que el desarrollo de las habilidades y

destrezas vayan acorde a la edad mental de los niños y niñas, para esto la

educadora parvularia debe realizar un constante esfuerzo personal e

intelectual en el perfeccionamiento de su tarea profesional y que la sociedad

ponga a su disposición los medios necesarios para llevar a cabo esta tarea.

Por las razones expuestas me he sentido motivada a realizar mi trabajo

investigativo en un área tan importante como es; “EL DESARROLLO DE LA EDAD

MENTAL Y SU INCIDENCIA EN LAS HABILIDADES Y DESTREZAS MANUALES DE LOS

NIÑOS Y NIÑAS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LOS CENTROS

EDUCATIVOS “MARÍA MONTESSORI” Y “FERNANDO PASÁN” DE LA CIUDAD DE

37

ZAMORA PROVINCIA DE ZAMORA CHINCHIPE, PERIÓDO 2008 – 2009, LINEAMIENTOS

PROPOSITIVOS”

El problema a investigarse merece la preocupación de la sociedad en

general, y en particular de las educadoras y autoridades competentes, ya

que todos somos responsables del bienestar y formación integral del niño.

A través del nuevo modelo académico implementado en la U.N.L.

denominado SAMOT, en el cual radica la investigación científica y de

acuerdo a las normas de graduación que exige la institución, previo a la

obtención del título de Dra. en la carrera de Psicología Infantil y Educación

Parvularia, podré desarrollar con normalidad mi trabajo de investigación.

Además cuento con la formación académica recibida en el transcurso de la

carrera y con la asesoría pertinente de los docentes de la misma.

Justifico también el presente trabajo ya que es original y por tanto no

ha sido analizado en ninguna circunstancia, por lo cual considero que es

factible en toda su extensión, cuento así mismo con la bibliografía básica y

los recursos económicos necesarios que me permitirán llevar adelante la

presente investigación.

38

4. OBJETIVOS

OBJETIVO GENERAL

• Investigar si el Desarrollo de la Edad Mental incide en las habilidades y

Destrezas Manuales de los niños y niñas del Primer Año de Educación

Básica de los Centros Educativos “María Montessori” y “Fernando Pasán”

de la Ciudad de Zamora Provincia de Zamora Chinchipe, período 2008 –

2009. Lineamientos Propositivos.

OBJETIVOS ESPECÍFICOS

• Verificar si el Desarrollo de la Edad Mental incide en las Habilidades

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

Centros Educativos “María Montessori” y “Fernando Pasán” de la

Ciudad de Zamora Chinchipe, período 2008- 2009.

• Determinar si el Desarrollo de la Edad Mental incide en las Destrezas

Manuales de los niños y niñas del Primer Año de Educación Básica

de los Centros Educativos “María Montessori” y “Fernando Pasán” de

la Ciudad de Zamora de la Provincia de Zamora Chinchipe, período

2008- 2009.

.

39

5. ESQUEMA DEL MARCO TEÓRICO

5.1 DESARROLLO DE LA EDAD MENTAL DE LOS NIÑOS DE

6 AÑOS

5.2.- Introducción.

5.3.- ¿Qué es la Edad Mental?

5.4.- Análisis del Desarrollo de la Edad Mental del niño de 6 años

5.5.- Desarrollo de la Inteligencia

5.6.- Desarrollo Mental

 5.6.1.- La Memoria

5.7.- Desarrollo de la Memoria en los niños de 6 años

5.8.- La Atención

 5.8.1.- Características de la Atención

5.9.- El Coeficiente Intelectual

 5.9.1.- Estadísticas

 5.9.2.- Psicológicas

 5.9.3.- Análisis Factoral

5.10.- Distintas Teorías Factoriales

5.2 HABILIDADES Y DESTREZAS MANUALES DE LOS NIÑOS

DE 6 AÑOS

5.3.- Generalidades

5.4.- Concepto de Habilidad Manual

40

5.5.- Funciones de las Habilidades Manuales

5.5.1.- Habilidades de Auto ayuda

5.5.2.- Habilidades de Ayuda Social

5.5.3.- Habilidades para los Juegos

5.5.4.- Habilidades Económicas

5.6.- Tipos de Motricidad

5.6.1.- Motricidad Gruesa

5.6.2.- Motricidad Fina

5.7.- Aptitud Manual

5.8.- Concepto de Destrezas Manuales

5.9.- Clasificación de las Destrezas

5.9.1.- Destrezas Básicas

5.9.2.- Destrezas Manuales

5.9.3.- Destrezas Psicolingüísticas

2.10.- Taxonomía de las Destrezas

2.11.- Habilidades y Destrezas Manuales.

41

MARCO TEÓRICO

42

CAPÍTULO I
DESARROLLO DE LA EDAD

MENTAL DE LOS NIÑOS DE 6
AÑOS

43

1 DESARROLLO DE LA EDAD MENTAL DE LOS NIÑOS

1. 1 INTRODUCCIÓN

 “ El estudio del desarrollo se dirige a los cambios progresivos, en un

organismo dirigido siempre a tener una condición final, por ejemplo; las

funciones mentales del niño a los del adulto.

 Siempre el desarrollo se refiere a funciones y no al progreso de la

masa corpórea de órganos en el crecimiento. En este sentido definimos al

desarrollo de la edad mental a las etapas de los cuales pasan a la evolución

en la ontogenia de la vida mental”1.

 Ha existido el criterio, que los niños de crecimiento físico acelerado

son también avanzados en su crecimiento mental poseen un puntaje más

elevado en tests y trabajan mejor en las escuelas que sus otros compañeros

de desarrollo lento.

 Existen otros testimonios que indican la mala nutrición, y tienen un

efecto negativo en la habilidad del niño para aprender ya sea directamente e

indirectamente por medio de efectos de sus niveles de energías.

1.2 ¿QUÉ ES LA EDAD MENTAL?

1 CARRIÓN, Salinas; Rosario; “El desarrollo de los niños”; Edit. Calisto; Cali – Colombia; Pp.35

44

 Fueron Binet y Z.H. Simona, quienes contribuyeron por primera vez

una escala de inteligencia, Graduada en unidades de Edad Mental.

 Esta correspondía a las puntuaciones medias de Inteligencia

obtenidas por una serie de niños de cada cronología.

 Es obvio que la normalidad corresponda en dicha escala a conciencia

de la Edad Mental y de Edad Cronológica.

 El retraso está considerado como la posesión de una edad

Cronológica superior a la Edad Mental. La inteligencia superior viene dada

por la supremacía de la Edad Mental sobre la Edad Cronológica.

 La medición de la Edad Mental ha venido realizándose por medio de

los llamados tests que habrán de producir al mismo sujeto. La Edad Mental

pasa a depender del tests de inteligencia que se emplea, este hecho obliga a

plantearse el grave problema de la objetividad de las medidas de la Edad

Mental, en consecuencia es necesario hacer contestar tests que se ha

utilizado.

 Se puede decir que la Edad Mental se trata de una medida de la

Inteligencia de acuerdo a la Edad Cronológica, también podemos entenderla

como el equilibrio de la Edad Cronológica y el desarrollo de la Inteligencia de

las personas.

45

1.3 ANÁLISIS DEL DESARROLLO MENTAL DEL NIÑO DE 6 AÑ OS

 El Desarrollo Psíquico del niño presenta una amplitud y diversidad de

sus condiciones lo que ha originado un problema partiendo de la lactancia,

el desarrollo mental, está sujeto a la influencia que puede ejercer la sociedad

lo que podemos llamarla “LA INCIDENCIA DE FACTORES DE ORIGEN

BIOLÓGICO Y SOCIAL”.

 En el desarrollo del individuo la función se revela con el crecimiento

de los órganos, este procede con la misma función.

 El número de células nerviosas es el mismo desde el nacimiento

hasta la muerte y si alguna se destruye en el transcurso de la vida estas

jamás son reemplazadas.

 Si las etapas de la Edad Mental en el niño tienen prototipos de la

civilización humana, está vinculada entre los términos correspondientes de

los seres y se representa solo como una estructura material cuyo rango

estaría determinado en el desarrollo del individuo y de la especie.

 Hay que indicar que no hay reacción mental que sea

“INDEPENDIENTE”, sino que en la actualidad por su forma y contenidos de

las circunstancias exteriores de la situación, y su medición.

 A pesar que el Desarrollo Psíquico del niño supera una especie de

implicaciones mutua entre factores externos e internos, no es imposible

46

distinguir la parte que corresponde a unos y otros. El orden riguroso de los

factores cuya condición fundamental es el crecimiento de los órganos.

 Estudios sobre el desarrollo de la inteligencia del niño Piaget divide al

desarrollo en dos períodos, en cada uno de los cuales se presenta diversos

estudios.

 “Por período se entiende un espacio temporal de cierta atención

dentro del desarrollo que señala la formación de determinadas estructuras.

Estos espacios temporales se estiman aplicando un criterio

cronológico, pero las imágenes de edad señalada para utilizarlos, son

aproximativos.

 EL PRIMER PERÍODO.- Corresponde a la Inteligencia Sesorio Motriz

en donde el niño se constituye así mismo al mundo a través de sus sentidos.

Se extiende desde el nacimiento hasta la aparición del lenguaje,

abarcando aproximadamente los dos años de edad.

 EL SEGUNDO PERÍODO.- Corresponde a la Inteligencia

Representativa y Prioritaria, este período se distingue alrededor de los

cuatro, cinco años.

47

Un segundo estudio denominado pensamiento intuitivo que alcanza

desde los tres, hasta los siete, ocho años”2.

 Estos dos últimos pensamientos presentan un interés investigativo

sobretodo en el campo de la educación Pre- escolar, ya que el niño está

sujeto a la misma.

 Al haber seleccionado el criterio de Piaget por cuanto ha centrado su

interés en el niño, por ser un sujeto al que hay que moldearlo y educarlo a

demás es un autor de controversia, al cual es conveniente conocer para

tomar una actitud con respecto a sus planteamientos.

1.4 DESARROLLO DE LA INTELIGENCIA

“En realidad la Inteligencia es un concepto destinado a explicar

porque algunas personas rinden mejor que otras en tareas cognitivas. Para

la mayoría de los Psicólogos, la Inteligencia es una capacidad de tener una

conducta adaptiva y orientada hacia objetos bien definidos”3.

La Inteligencia se la debe considerar como una capacidad humana

que sostiene en una suma de procesos complicados.

3 CARRIÓN, Salinas; Rosario; “El desarrollo de los niños”; Edit. Calisto; Cali – Colombia; Pp.19-23
3 IBIDEN; Pp.31-33

48

La Inteligencia constituye una forma característica del pensamiento

humano, que expresa a través de las conductas realizadas por medio de la

imaginación, los sueños y la fantasía.

Se afirma que la inteligencia se pone de manifiesto en el rendimiento

ya sea escolar, o en cualquier actividad que pone la convivencia social. Se

puede señalar que la inteligencia es una aptitud compleja que no puede

encerrarse en los límites de una facultad nuca de carácter elemental. Según

el autor Binet, nos dice que en la inteligencia intervienen tres factores: La

Comprensión, Dirección y la Crítica, esta se trata de una teoría sintética de

la inteligencia que tiende a demostrar la multiplicidad de sus facultades, es

una unidad en la cual las diferentes funciones, están subordinadas a una

función esencia.

De acuerdo a este criterio del autor Binet una inteligencia, es

expresarse a través de la compresión como ocurre en los tipos imaginativos,

otras veces es la crítica lo que falta y ello ocasiona la caída en obscuros en

aquellas personas que creemos inteligentes.

La inteligencia ha sido un tema central en Filosofía y Psicología,

señala el nivel de desarrollo, autonomía y dominio del medio que se va a

alcanzando, el ser vivo a lo largo de la evolución en el hombre permite su

apertura a la realidad, conocimiento y aparición del mundo y de si mismo la

personalización de su conducta y la inversión de la cultura.

49

1.5 DESARROLLO MENTAL

1.5.1 La Memoria

 Al hablar de la memoria es un término abstracto que en general

comprende todas las actividades de un organismo que demuestra un

precedente al aprendizaje.

 Este término de memoria también abarca la capacidad de realizar

actividades motrices más o menos completas que fueron anteriormente

aprendidas.

 En realidad no se conoce el proceso íntimo de memorización

ignoramos donde y como se graban las impresiones solo sabemos que

somos capaces de reproducir experiencias y la reproducción de las

impresiones pasadas resulta más facial que la adquisición de cosas nuevas.

 Por consiguiente la memoria se pone de manifiesto por la

reproducción y la facilidad de repetirla. Sin memoria no tendríamos, en

efecto representaciones, ideas, ni hábitos.

 La primera manifestación de la memoria que podemos observar en el

niño está constituida por el reconocimiento, el cual está dado por un

sentimiento especial caracterizado que ha sido llamado sentimiento de

familiaridad, en efecto tanto el niño como el adulto en virtud de este,

50

distingue en seguida lo nuevo y desconocido de aquello que es familiar y

conocido.

 En la memoria se involucran básicamente las siguientes luces:

 a).- Procesos de Adquisición.- Son los responsables de la entrada de

la información y se integran en esta fase los problemas perceptivos y los

procesos atencionales (selectividad de datos) y los fenómenos de (registro).

 b).- Procesos de Recuperación.- Desde un enfoque funcional se

encuentran en la posibilidad de condiciones, mecanismos para utilizar la

información así como los problemas de (decodificación) reconocimiento de la

ubicación.

1.6 DESARROLLO DE LA MEMORIA EN LOS NIÑOS DE 6 AÑOS

La memoria al desarrollarse al mismo tiempo que aparecen los

primeros reflejos condicionados, según los datos de Bejterev y Schelvanov,

el primer reflejo condicionado aparece alrededor de los 15 días de vida y es

la reacción del niño cuando se coloca en la posición de mamar (la reacción

se manifiesta en los movimientos de la cabeza, cuando abre la boca y hace

movimientos de succión).

 Poco a poco en el conjunto de señales se van incluyendo, estímulos

visuales y alrededor del cuarto o el quinto mes esta reacción se

desencadena cuando el niño ve a la madre, aproximadamente desde el

51

quinto mes se hace posible la formación de conexiones reflejas

condicionadas entre todos los analizadores, desde este momento se observa

que el niño reconoce a las personas y a los objetos que lo rodean.

 El recuerdo de las personas y objetos ausente aparecen después que

es posible conocerlos, el recurso se observa de una manera clara en los

niños de un año y a esta se la denomina un objeto conocido el niño empieza

a buscarlo con los ojos y vuelve la cabeza donde está el objeto.

 Cuando el niño empieza a hablar, la capacidad de recordar se hace

más completa y determinada, puesto que el lenguaje actúa como reforzador

de las conexiones, de una manera progresiva aumenta el período latente del

recuerdo.

 El período latente de reconocimiento y recuerdo es tan corto en el

primer año, entre otras cosas porque el niño no tiene sistemas

suficientemente firmes en los que se pudiera incluir nuevas conexiones

porque estas son temporales y poco diferenciadas.

 Esta es la causa de los primeros recuerdos infantiles confusos e

indeterminados y las impresiones recibidas en la primera infancia se olviden

rápidamente. Corrientemente los primeros recuerdos se refieren a la edad de

cuatro a cinco años.

 Los recuerdos infantiles relacionados y consecuentes comienzan

desde los cinco hasta los diecisiete años. En la primera infancia y en la

52

primera época preescolar la memoria es involuntaria, en esta edad el niño

aún no se plantea la tarea de algo para después recordarlo.

 El niño de dos a tres años fijan la memoria solamente a aquello que

tiene significación en aquel momento de lo que está realizando con sus

necesidades inmediatas o en aquello que tiene un fuerte sentido emocional.

 “Solamente en la edad preescolar media, a los cuatro a cinco años,

empieza el niño a fijar en su memoria una manera voluntaria esto

relacionado con desarrollo de esta edad, este empieza a jugar en la

regulación de la conducta del niño. Al comienzo el niño fija en la memoria y

recuerda aquello que está relacionado inmediatamente con su actividad

fundamental, es decir cuando juega, realiza alguna tarea que le planten los

demás, el juego facilita el desarrollo de la memoria voluntaria, y crea o

refuerzo emocional fuerte para fijar en la mente.

 La memoria infantil se caracteriza por ser de tipo objeto, el niño fija

mejor en su memoria los objetos y los dibujos que las palabras de las

manifestaciones verbales y se fija también en los cuentos. Los niños

empiezan a fijar en la memoria solamente desde que empieza a actualizar el

lenguaje y ayuda a enriquecer su experiencia”4.

1.7 LA ATENCIÓN

1.7.1 Caracterización de la Atención

4 MERANI, Alberto; Diccionario de las Ciencias de la Educación; Edit. Recias; Pp.101.

53

“Otros de los componentes necesarios de la inteligencia humana es la

atención desde la más tierna infancia el ritmo del desarrollo cronológico,

psicológico e intelectual de los niños. La tención hacia unos objetos es el

reflejo selectivo de ellos que implica prescindir simultáneamente de todos los

demás. Es fundamento fisiológico de la atención está en la excitación

concentrada en zonas determinadas de la corteza cerebral, en el foco y

excitabilidad óptima y la inhibición simultánea más o menos manifiesta de las

zonas corticales”5.

La atención tienen manifestaciones externas y los movimientos de

estas expresiones son distintas cuando el sujeto está ocupado en sus

pensamientos o cuando percibe algún objeto exterior.

Los signos externos de la atención no siempre corresponden

exactamente a su estado real, junto con la atención y distracción ficticios.

Los niños en edad preescolar en muchas ocasiones ya demuestran la

atención intensa y duradera sobre ciertas actividades que realizan.

Mantienen la atención sobre cuentos que les interesa y ya no objetos,

sino juegos que a ellos les gusta, también les atrae narraciones de fábulas.

Si la educadora conduce bien las actividades formadores de la etapa

preescolar los niños adquieren cierta experiencia en el manejo de esta

5 LEONTIEV, Smirnov; Componentes de la Atención; Pp.1776 - 1777

54

destreza que determina uno de los indicadores más importantes en el niño y

está en la capacidad de recibir la educación primaria.

1.8 EL COEFICIENTE INTELECTUAL

Binet hablaba de la edad mental o intelectual de un niño determinado,

los va catalogando en edades mentales, los grupos sobre los heterogéneos

en edad mental apoyándose en los resultados de los test, pero con esta

metodología no podía saber si un niño era más o menos inteligente con

respecto a otro grupo de niños de edad cronológica distinta, por lo tanto no

eran unos datos fiables. Este problema lo va a ir solucionando Stern y está

relacionado con la educación del cociente intelectual que es la siguiente, con

esta fórmula si se puede saber cuál es la relación entre grupos de edades

distintas. Este concepto tiene bastantes críticas que son de tipo psicológicos

que son las siguientes:

1.8.1 Estadísticas:

Esta fórmula si se puede comparar a niños de diferentes edades pero

esto no es cierto ya que el desarrollo de la inteligencia no es uniforme puede

haber cambios importantes en este desarrollo irregular.

Tiene que ver con el C.I. no se puede emplear en la edad adulta ya

que nuestra inteligencia va aumentando hasta una determinada edad, suele

estar formada desde los 16 hasta los 20 años, a partir de aquí no se va a

utilizar mejor la inteligencia lo único que aumenta son los conocimientos pero

55

no el contenido, es decir el razonamiento abstracto, el juicio, etc. C.I. y por

tanto los datos a partir de ciertas edades no fiables.

1.8.2 Psicológicas

La crítica sobre la idea de constancia se pensaba que el C.I. era

constante pero esto no es cierto puede haber unos cambios regulares no

será un proceso uniforme. El concepto de uniformidad y de constancia tiene

que ver con la idea de que la inteligencia tiene un alto componente

hereditario. La solución ante esta postura innatista de la inteligencia es hacer

mayor hincapié en las condiciones ambientales de la inteligencia (la

ecuación, el contexto cultural).

1.8.3 Análisis Factoral

Proviene del enfoque de la psicología diferencial que se dedica a

estudiar las diferencias entre los distintos individuos. Uno de los primeros en

utilizar esta disciplina fue Galton (provean de las ciencias biológicas)

pensaba que todo se podría expresar con un lenguaje matemático quería

crear una herramienta estadística que pudiese establecer las diferencias con

un valor cuantitativo, planea cuatro postulados básicos:

1.- Va a diferenciar lo intelectual de lo emocional, hay que estudiar

estas dos cuestiones de una manera diferente.

56

2.- Piensa que la inteligencia es innata, se heredaba de padres a

hijos. El hijo tendrá un C.I. resultado de la medida del C.I. de los padres.

3.- Como inteligencia había que diferenciar por un lado una aptitud

general (mecanismos que utilizamos siempre y también hay unas aptitudes

específicas en función de la tarea concretas)

4.- La aptitud general hará la más importante y se hereda, las

aptitudes específicas son menos importantes y se van a desarrollar con el

aprendizaje o la experiencia.

1.9 DISTINTAS TEORÍAS FACTORIALES

SPEARMAN

El primer análisis se genera a partir de 1905-10 y lo elaboró

Spearman el decía que había dos factores el factor G que tiene que ver con

la inteligencia general y otro el factor S o los factores específicos

relacionados con las tareas específicas, el factor G dice que es innato,

mientras que los factores S son aprendidos.

 THURSTONE

 Esta se genera a partir de 1938, el dice que no existen los factores G

solo existe los factores S, no existen lo innato y todo lo que medimos son los

factores S o el aprendizaje de un individuo. Plantea seis factores:

1.- Fluidez Verbal.- Recordar palabras rápidamente

57

2.- Comprensión Verbal: Definir conceptos

3.- Aptitud Especial.- Capacidad de reconocer volúmenes y cómo cambian

en el espacio.

4.- Razonamiento Perceptiva.- Percibir y sacar todas sus características

5.- Razonamiento Inductivo.- Completar las series, el pensamiento lógico,

saber que efectos surgen de cada causa.

6.- Numérico.- Aptitudes para las operaciones.

 GUILFORD

 También planteaba que no había factores G, solo hay factores S, pero

él dice que hay 120 y posteriormente son 150, dice que estos factores

tienen que ver con las operaciones, los contenidos y los resultados. Las

operaciones es el trabajo intelectual o proceso cognitivo, del contenido, o

material sobre lo que trabajamos intelectualmente y el resultado sobre la

operación realizaba con el contenido, estos tres factores estaban

interrelacionados.

 CATTELL y HORN

 A partir de 1970, estos autores hablan de dos tipos de inteligencia: la

inteligencia fluida y la inteligencia cristalizada.

a).- La Inteligencia Fluida.- Tiene que ver con las capacidades que

ponemos en juego cuando razonamos, creamos conceptos nuevos,

establecemos relaciones, inventamos. Esta capacidad está ligada al

desarrollo neurológico, está muy libre de las influencias culturales o sociales

se desarrolla hasta los 20 años, y establece hasta los 80 años a partir de

58

aquí empieza a disminuir la rapidez de procesamiento de la inteligencia, esta

capacidad neurológica tiene que ver con la mielinización cuando nacemos

tenemos pocas neuronas con mielina a medida que se desarrolla el sistema

nervioso aumenta las neuronas con mielina.

b).- La Inteligencia Cristalizada.- Tiene que ver con todos los

conocimientos del mundo que aumenta con la experiencia y el aprendizaje,

son los contenidos de la inteligencia.

La forma de utilizar la inteligencia cristalizada los contenidos sobre lo

que trabajamos.

59

CAPITULO II

HABILIDADES Y

DESTREZAS MANUALES
DEL NIÑO DE 6 AÑOS

60

2 HABILIDADES Y DESTREZAS MANUALES DEL NIÑO DE 6

AÑOS

GENERALIDADES

 Es la capacidad de ejecutar una acción con presión y facilidad o

también es la habilidad potencial de una persona para ejecutar cierto tipo de

actividad especializada que mediante su ejecución, puede rendir al máximo.

 La habilidad se refuerza con la capacidad, el hábito y conocimiento

del proceso a seguir, la capacidad individual para una habilidad determinada

debe entenderse como una cualidad estable.

 El desarrollo de habilidad suele producirse bien mediante ensayos y

errar eliminando las actuaciones inútiles.

 A través de la enseñanza y la educación en el centro educativo se

transmite a los niños conocimientos, como también se les ayuda a

desarrollar sus habilidades y destrezas.

2.2. CONCEPTO DE HABILIDAD MANUAL

Las habilidades motoras son coordinaciones finas en la que los

músculos cumplen un proceso importante. Una Habilidad se puede describir

con palabras tales como autonomía, rápida precisa, y suave sin embargo es

61

erróneo considerar una habilidad como una acción fina incluso, la escritura o

la lectura es una de las coordinaciones de músculos y nervios.

La infancia se dice que es la "EDAD IDEAL" para el aprendizaje

especialmente para ayudarle al niño a desarrollar sus habilidades motoras

para lo cual hay varias razones para esto.

En primer lugar los cuerpos de los niños son más flexibles que la de

los adultos y adolescentes, y por ende el aprendizaje resulta más sencillo, es

decir los niños son más audaces que los mayores, como resultado todo lo

que es nuevo esto les proporciona la motivación necesaria para esforzarse

en aprender como también están dispuestos a repetir un acto una y otra ves

hasta que los patrones se hayan adiestrado para funcionar eficazmente.

Las habilidades motoras no se desarrollan solamente mediante la

maduración también se tienen que aprender en forma individual. Por

Ejemplo: El sostener con una mano una cuchara para alimentarse o tener un

lápiz en la mano para colorar imágenes.

2.3. FUNCIONES DE LAS HABILIDADES MANUALES

Las diferentes habilidades motoras desempeñan papeles distintos en

las adaptaciones puntuales y sociales de los niños. Por Ejemplo, algunas

habilidades ayudan a los niños a alcanzar la independencia mientras que

otros contribuyen a la aceptación social.

62

Puesto que los niños les resultan imposibles aprender al mismo

tiempo una gran cantidad de habilidades.

Las habilidades motoras se pueden dividir en categorías según sus

funciones para las que sirven en las adaptaciones personales, sociales, de

los niños.

2.3.1. Habilidades de Auto Ayuda

Para alcanzar la independencia los niños deben adquirir habilidades

que le permita hacer las cosas a ellos mismos, esas habilidades deben

haber alcanzado el nivel de eficiencia que les permita cuidarse ellos solos.

2.3.2. Habilidades de Ayuda Social

Para ser miembro aceptado de un grupo social, la familia, la escuela,

o grupo de barrio el niño tiene que ser miembro cooperativo.

Algunas habilidades tales como se ayudasen las áreas de la casa,

escuela, grupo, contribuirán a obtener la aceptación del grupo.

2.3.3. Habilidades para los Juegos

Para gozar con las habilidades de grupo de compañeros o divertirse

cuando están lejos de ellos, los niños deben aprender habilidades de juegos

tales como: Jugar a la pelota. Patinar, dibujar, pintar, y manejar juguetes

63

2.3.4. Habilidades Económicas

Gran parte del trabajo de los compañeros en la escuela incluyen

habilidades motoras tales como escribir, dibujar, pintar, moldear con arcilla o

plastilina, bailar o trabajar con madera. Cuando más numerosas y mejores

sean esas habilidades mejor se adaptarán los niños a la escuela y mejor

serán sus logros en el campo académico y escolar.

2.4. TIPOS DE MOTRICIDAD

Existen dos grupos de motricidad: La motricidad gruesa, y la

motricidad fina.

 2.4.1 Motricidad Gruesa: Comprende el dominio corporal dinámico

que consiste en dominar las diferentes partes del cuerpo: Extremidades

superiores, inferiores y tronco, a la vez que logran superar los movimientos

también los sincronizan.

Esta coordinación le proporciona al niño confianza, seguridad en sí

mismo, ya que se dará cuenta del dominio que tiene su cuerpo en cualquier

situación. En este término general para que el niño pase a la etapa de la pre-

escolaridad se requiere:

- Un dominio segmentario del cuerpo.

- Que no exista temor o inhibición ante los movimientos que realiza.

64

- Una madurez neurológica, que solo se logra con la edad.

- Atención en el movimiento que está realizando y en su representación

mental.

- Buena integración del esquema corporal.

 Se requiere de una coordinación general, equilibrada con el ritmo,

coordinación corporal viso motriz.

 2.4.2.- Motricidad Fina: Se refiere a los movimientos realizados por

una o varias partes del cuerpo y son de más precisión.

La motricidad fina implica un nivel elevado de maduración, sus

conceptos ya que hay diferentes niveles de dificultad y precisión.

Para conseguirlo se ha de seguir un proceso cíclico: Iniciar el trabajo

desde que el niño es capaz, partiendo de un nivel muy simple y continuar a

lo largo de los años con metas más complejas y bien delimitadas en las que

se exigieron diferentes objetivos según las edades.

2.5 APTITUD MANUAL

 La aptitud manual significa un talento especial basado en diferentes

individualidades innatos o hereditarios mas en diferencias debidas a la

experiencia o al aprendizaje, por lo tanto se puede decir que aptitud manual

65

es la facultad del hombre para la actividad practica ejecutada

conscientemente sobre la base de los conocimientos adquiridos.

También se define a la aptitud manual como la coordinación o serie de

características consideradas como síntomas de la capacidad de un

individuo.

El éxito de un trabajo profesional así como en el aprendizaje y en el

estudio, depende de factores específicos que llamamos aptitudes así como

las actividades manuales corresponde a las aptitudes manuales etc.

Las aptitudes manuales sirven para realizar movimientos pero existen

personas cuyos movimientos son lentos y torpes por lo que no pueden servir

para ejercer profesiones que exigen precisión en los movimientos, como el

trabajo del dentista, el cirujano o el químico, la fuerza muscular debe así

mismo ser considerado como una aptitud motora.

El mayor interés y por ello el más amplio desarrollo de los estudios

acerca de las aptitudes motrices las rozones son obvias, las necesidades

cada vez más amplios de disponer de personal específicamente en teoría

especializadas han llevado a preocuparse por disponer del medio que

permitan promover o seleccionar individuos especialmente aptos para las

distintas profesiones. Resulta así que la valoración o el diagnostico de las

destrezas y habilidades motoras, es uno de los más desarrollados

66

2.6 CONCEPTO DE DESTREZAS MANUALES

Todos los niños con un desarrollo normal poseen destrezas manuales

desde el nacimiento, los mismos que se desarrollan con mayor o menor

intensidad.

Estas destrezas implican dominios de los movimientos de las manos y

con armonía, eficacia para realizar algún trabajo. Se originan en la propiedad

motriz que posee el ser humano desde los primeros meses de formación, la

misma que se va perfeccionando a través del tiempo hasta llegar a

convertirse en un hábito permanente.

“Como es lógico las destreza manual se refiere a la habilidad para

mejorar el movimiento de las manos en beneficio de las actividades que

deben realizar los alumnos, estos se perfilan cuando el niño tiene capacidad

de discriminar los movimientos, por lo mismo podemos establecer que se

manifiestan en unos 6 meses después de sus nacimiento ciertos

movimientos voluntarios, los demás a esta edad son instintivos”6.

2.7 CLASIFICACIÓN DE LAS DESTREZAS

Se clasifican de la siguiente manera:

- Destrezas Básicas.

- Destrezas Manuales.

6 SERRANO, Jaime, La Psicomotricidad en Preescolar. Edit. Heliasta; Buenos Aires – Argentina; Pp.
41-43

67

- Destrezas Psicolingüísticas.

2.7.1.- Destrezas Básicas

Son maneras, de ejecutar y proceder que a su vez precisa la

ejecución activa y eficiente de otras conductas más complejas. Este término

es abundante empleo a las obras pedagógicas anglosajonas en donde los

autores de habla hispana han permitido tradicionalmente hablar de técnicas

o disciplinas instrumentales.

Las Destrezas básicas del currículo escolar se repite a los

conocimientos y hábitos necesarios para que el estudiante consiga el éxito

preciso acerca de su vida estudiantil esté en capacidad de enfrentarse a las

situaciones que se presentan en la vida cotidiana. Por lo tanto, tales

destrezas adquieren en las primeras etapas de escolaridad local

considerándose como destreza básica, la lectura, la escritura, el cálculo

asimétrico, como es conocida es la escuela primaria es la encargada de la

enseñanza de la destreza básicas desde su primera época hasta el

presente, atribuye gran importancia a estas habilidades por estar tan

profundamente relacionadas con la alfabetización básica.

Los individuos que no tienen un buen dominio de las destrezas que se

ven grandemente obstruida en su trabajo y escolar y es evidente que se ve

restringida en las elecciones que haga en su vida fuera de la escuela.

68

Aunque estas destrezas reciben a menudo es simple nombre de

"Destrezas", las mismas implican un gran número de habilidades mayores y

menores que hacen posible que el niño se convierta en un ser capaz de

comunicarse con el medio que lo rodea.

2.7.2.- Destrezas Manuales

La destreza manual supone la realización de movimientos,

coordinación y velocidad suficiente como factores a considerar en la medida

de este tipo de destreza se fija lo siguiente: La fuerza de la mano, seguridad

de movimientos, temperatura y ubicación, etc.

Psicológicamente la destreza manual se la definen como la capacidad

que se manifiesta en la ejecución de actividades a las que opera la manera

primordial, el movimiento de las manos, este tipo de destreza tiene particular

adaptación a actividades laborales de tipo manipulativo.

La habilidad naturalmente se origina en la propiedad de motricidad

que posee el ser humano desde sus primeros meses de formación, el mismo

que se va perfeccionando a través del tiempo hasta llegar a convertirse en el

ámbito permanente.

Tomando en cuenta a la motricidad que es la capacidad para moverse

o de producir movimientos que son propiedades de determinados centros

nerviosos para mover una contradicción, es un músculo o grupo de

músculos.

69

Debemos entender que la motricidad es una cualidad que los seres

humanos adquieren desde muy poco tiempo después de su formación en el

vientre materno, es decir desde que pueden manifestarse con movimientos

sin destreza es decir son naturales.

Por lo tanto, la destreza es una habilidad psicomotora que consiste en

la idealidad para ejecutar movimientos veloces o controlados de los brazos y

de las manos, al manipular rápidamente objetos de tamaño considerable

tanto de las habilidades cognoscitivas como psicomotoras con el producía de

la procesión de una habilidad particular facilita el aprendizaje posterior.

2.7.3.- Destrezas Psicolingüísticas

Se preocupa de los procesos por los cuales el individuo adquiere o

comprende un mensaje verbal , es una teoría o discriminación de la lengua y

por otro lado los mecanismos psicológicos del individuo al utilizar el lenguaje.

Aquello que estudian los mecanismos de la adquisición del lenguaje y

de su desarrollo.

2.8 TAXONOMÍA DE LAS DESTREZAS

 El vocablo destreza se deriva del vocablo Latino "DEXTER" que

significa diestro hábil.

El diccionario psíquico Samousse Lustrado, la define destreza es la

habilidad, arte, maestría, ingenio, tino, experiencia, facilidad.

70

Una destreza humana puede diferenciarse con la unión de un proceso

o un contenido derivados del cambio relativamente constantes de la

conducta.

La mayoría de las destrezas son de tipo cognoscitivo o del tipo

psicomotor sin embargo la de ellas constituyen elementos de ambos tipos.

La comprensión oral es la destreza cognoscitiva Ejemplo: Una

persona aprende el vocabulario inglés, por lo tanto puede entender que

dicen los demás que hablan la misma lengua.

Psicológicamente a la destreza se la conceptúa como la capacidad de

ejecución de una actividad, la destreza se la se entiende que está ligada a

una actividad específica por lo que el dominio de formas preescolares es

llevar a cabo tal tarea, es así como puede hablarse de destreza perceptiva

motriz normal e intelectual.

De esta manera general la adquisición de esta destreza representa el

dominio tanto su mecanismo, coasidad perceptiva frente a los estímulos

frente a la reacción activa al realizar una labor.

Esta expresión tiene estrecha relación con la habilidad y aptitud en

ciertas ocasiones los considera sinónimos para entender mejor lo

mencionado.

2.9 HABILIDADES Y DESTREZAS MANUALES

71

 En los primeros años, el enriquecimiento del cerebro es consecuencia

directa de las conexiones que se efectúan entre las neuronas. Los cinco

sentidos sirven de canal o de vía de entrada para que los estímulos externos

lleguen a las neuronas y las obliguen a conocerse entre sí.

 El descubrimiento de las manos y de sus posibilidades puede

convertirse en uno de los mejores estímulos del desarrollo cerebral del niño.

No solo se consigue una habilidad manual o una mayor preescisión

de movimientos. A través del sentido del tacto el niño ejercita su inteligencia

y la prepara para aprendizajes posteriores.

 Es muy importante que el niño disfrute con distintas tareas manuales,

aumenta su capacidad de concentración, satisfacción por hacer algo con las

propias manos, desarrolla su creatividad y sensibilidad artística, etc. Exigen

un espíritu creativo y una cierta investigación e inventiva.

 Las Destrezas manuales es un "saber aprender" es decir, el

aprendizaje que el niño requiere se debe utilizar métodos adecuados para

que aprenda fácilmente.

 Es una capacidad que se da de manera autónoma, ya que el niño

está en capacidad de reformar sus propios conceptos, cultivar sus propios

valores, desarrollar sus destrezas de acuerdo a sus intereses y necesidades.

72

 Toda destreza es una forma de actuar cuando la situación lo requiere

ya que un conocimiento bien fundamentado y aprendido nos permite ser

aplicado cuando sea necesario para solucionar problemas eventuales.

 Toda destreza es un saber vivir es decir vivir en sociedad y tener una

relación con los demás trabajando en grupo con el objetivo de buscar

bienestar para todo sin egoísmo ni buscando beneficios personales.

 Cuando hay un dominio de las destrezas se demuestran unas en

forma corporal, en forma observable, clara directa y otras en cambio en un

proceso mental, un proceso interno. De esta manera se puede observar que

las destrezas engloban competencias motrices, y aptitudes.

73

6. HIPÓTESIS

HIPÓTESIS GENERAL

El Desarrollo de la Edad Mental incide positivamente en las

Habilidades y Destrezas Manuales de los Niños y Niñas del Primer Año de

Educación Básica de los Centros Educativos “María Montessori” y “Fernando

Pasán” de la Ciudad de Zamora de la Provincia de Zamora Chinchipe,

período 2008 – 2009. Lineamientos Propositivos.

HIPÓTESIS ESPECÍFICA 1

 El Desarrollo de la Edad Mental incide en las Habilidades Manuales de los

Niños y Niñas del Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

Provincia de Zamora Chinchipe, Período 2008 – 2009.

HIPÓTESIS ESPECÍFICA 2

El Desarrollo de la Edad Mental incide positivamente en las Destrezas

Manuales de los Niños y Niñas del Primer Año de Educación Básica de los

Centros Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de

Zamora Provincia de Zamora Chinchipe, Período 2008 – 2009.

74

OPERATIVIZZCIÒN DE VARIABLES

CATEGORÍAS VARIABLES INDICADORES ÍNDICES INSTRUMENTOS

DESARROLLO DE LA EDAD
MENTAL

QUÈ ES LA EDAD MENTAL

• ANÁLISIS DEL DESARROLLO DE
LA EDAD MENTAL

• DESARROLLO DE LA

INTELIGENCIA

• DESARROLLO MENTAL
• LA MEMORIA

• DESARROLLO DE LA MEMORIA

EN LOS NIÑOS DE 6 AÑOS

• LA ATENCIÓN
• CARACT5ERÍSTICAS DE LA

ATENCIÓN

• EL COEFICIENTE INTELECTUAL
• ESTADÍSTICAS

• PSIIOLÓGICAS

• ANÁLISIS FACTORAL

• DISTINTAS TEORÍAS

FACTORALES

Puntuaciones medias de la inteligencia.

Medida de la inteligencia de acuerdo a la
edad cronológica.

Influencia de factores de origen biológico
y social.

Constituida por el reconocimiento de lo
que el niño conoce.

Aparece a los 15 días de vida, se pone
de manifiesto por la reproducción y por
la facilidad de repetirla.

La atención está en la excitación
concentrada en las zonas de la corteza
cerebral.

La edad mental se cataloga según su
edad.

Relacionados con las tareas específicas
.
Diferencia lo intelectual de lo emocional.

Son capacidades que ponemos n juego.

Desarrollo de nueva información en lo que ya
sabe el niño.

Capacidad de comprender y entender los
contenidos.

Un niño madura en la medida que se lo
permite su potencial genético.

Capacidad de recordar actividades lugares o
personas.

El recuerdo de las personas y objetos
ausentes después de conocerlos.

Mantiene la atención sobre lo que les interesa,
les gusta o atrae.

El desarrollo de la inteligencia no es uniforme
por lo que hay cambios.

Tiene un alto nivel hereditario.

La inteligencia es heredada.

Se desarrollan hasta los 20 años y se
establecen hasta los 80 añs.

Test “Santa Fe” para medir el
desarrollo Intelectual de los niños y
niñas de acuerdo a la edad
cronológica, considerando los factores
de origen biológico, social, así como la
atención.

DESARROLLO DE LA
HABILIDAD MANUAL

• CONCEPTO

• FUNCIONES DE LAS

HABILIDADES MANUALES

Habilidades o capacidades que permiten
al niño interactuar con su entorno.

Desempeñan papeles distintos en las
adaptaciones puntuales y sociales del
niño.

A través de la enseñanza y educación se
transmite a los niños conocimientos, ayuda a
desarrollar sus habilidades y destrezas
manuales.

Es la capacidad que tiene el niño para realizar
actividades de motricidad gruesa o fina.

75

• HABILIDADES DE AUTO AYUDA

• HABILIDADES DE AYUDA SOCIAL

• HABILIDADES PARA LOS JUEGOS

• HABILIDADES ECONÓMICAS

• APTITUD MANUAL

En el desarrollo los niños adquieren
habilidades de autoayuda.

El niño tiene que ser miembro
cooperativo.

El niño aprende la habilidad de jugar y
goza de ello.

Adquiere habilidades motoras para
escribir, dibujar y pintar.

Facultad del hombre para la actividad
práctica.

Es la habilidad que tiene el niño para tratar de
hacer sus cosas por sí mismo.

Son habilidades que tiene una persona para
lograr los objetivos que se propone durante el
transcurso de su vida.

Tiene la habilidad de jugar por el placer de
ejercer movimientos corporales y revivir sus
experiencias

Mientras más numerosas y mejores sean esas
habilidades mejor se adaptará el niño a la
escuela.

Consideradas como síntomas de la capacidad
que tiene un individuo.

Test de Habilidades y Destrezas
Manuales para medir la capacidad
sensorio-motora de acuerdo a la
interacción de la niña y el niño con su
entorno, y además conocer las
habilidades motoras adquiridas.

DESARROLLO DE LA
DESTREZA MANUAL

• CONCEPTO

• CLASIFICACIÓN DE LAS

DESTREZAS
• DESTREZAS BÁSICAS

• DESTREZAS

MANUALES

• DESTREZAS

PSICOLINGUÍSTICAS

• TAXOMÍA DE LAS DESTREZAS
• CONCEPTO

• HABILIDADES Y DESTREZAS

MANUALES
• CONCEPTO

Los niños con un desarrollo normal
poseen destrezas manuales desde el
nacimiento.

Conocimientos y hábitos para
enfrentarse a las situaciones diarias.

Capacidad de ejecución de actividades
del movimiento de las manos.

Es el proceso por los cuales el individuo
adquiere o compromete un mensaje
verbal.

Es la unión de un proceso de la
conducta.

Estímulo del desarrollo cerebral del niño.

Movimientos manuales que realiza el niño ya
que al ir ejecutando sus movimientos va
teniendo una mejor coordinación motriz.

Estos conocimientos y hábitos el niño los
adquiere en el ámbito escolar y hace que el
niño se convierta en un ser capaz de
desenvolverse sin problemas en el medio que
rodea.

Es la capacidad para ejecutar movimientos
veloces o controlados.

Es la capacidad que tienen las personas al
momento de pronunciar correctamente las
palabras y asimila bien los mensajes que le
transmiten.

Dominio frente a estímulos al realizar una
labor.

Toda habilidad y destreza manual del niño lo
realiza del niño lo realiza a través del sentido,
tacto lo cual le ayuda a ejecutar a ejercitar su
inteligencia.

Test de Habilidades y destrezas
manuales para medir el desarrollo
normal de sus destrezas manuales.
Conocimientos, hábitos para
enfrentarse a las situaciones diarias.
Capacidad de ejecución de
movimientos manuales
Capacidad para comprender un
mensaje verbal.

76

7. MARCO REFERENCIAL

 INTRODUCCIÓN

 Desde hace mucho tiempo la pedagogía ha sido considerada como

un sistema de recetas de enseñanza, en las cuales no se tomaba en

consideración la realidad social, pero, hoy en día se hace indispensable que

la educación vaya a la par con las exigencias de la sociedad actual puesto

que, el hombre, biológicamente sigue siendo el mismo pero existencialmente

no.

 Así, cuando el profesor ingresa en la vida académica, se puede decir

que, sabe qué enseñar, pero no como hacerlo, y es posible que al

enfrentarse a la nueva experiencia de enseñar, reproduzca las formas de

instrucción que le tocó vivir como alumno y que en muchos casos son la

única referencia que dispone, sin considerar que esta forma de impartir

conocimientos fomenta la pasividad, propicia la dependencia, e inmoviliza el

proceso de aprendizaje.

 Por ello es importante considerar que las educadoras parvularias,

tienen como misión principal lograr el desarrollo integral del niño, y nos

damos cuenta que requerimos para ello una formación que se oriente al

cultivo de la originalidad y la espontaneidad de los alumnos, puesto que, el

77

percibir, el pensar, y el sentir se hallan igualmente representados en todo

proceso creador.

 Para muchas educadoras, favorecer el desarrollo de la creatividad en

los párvulos es una tarea muy compleja, ya que su formación

psicopedagógica no le permite desarrollar su rol de mejor manera.

 Es importante señalar que la actitud creadora es incompatible con la

rutina, con la rigidez en el mando, con la carencia de opción, y por el

contrario, se apoya en la capacidad de dudar, de elegir etc. Exige vigor

mental y decisión para lanzarse a lo desconocido, implica exigencia consigo

mismo, inquietud y sobre todo libertad. Sin libertad no puede haber

creatividad, para lo cual el educador debe ser capaz de permitir y dirigir al

alumno hacia la expresividad y desarrollo de la edad mental de los niños.

CARACTERIZACIÓN DEL ESCENARIO

 El escenario a investigarse y realizar mi investigación de campo fueron

los centros educativos “María Montessori” y “Fernando Pasán” de la ciudad

de Zamora de la provincia de Zamora Chinchipe.

En la Escuela “María Montessori” encontramos que sus instalaciones

constan de un aula para cada grado, es decir 7 grados y un bloque en donde

funciona la dirección, los baños y la portería.

78

En la Escuela “Fernando Pasán”, en cambio se caracteriza por estar

formado de un solo bloque, en donde funcionan un aula para cada grado, la

dirección.

RESEÑA HISTÓRICA

 ESCUELA “María Montessori”

Esta escuela se creó como jardín de infantes. La dirección Provincial de

Educación de Zamora Chinchipe, dirigida por el maestro Sr. Vicente Rivera

creyó conveniente la creación de un jardín de Infantes, y lo hizo en 1975 y

designó a la Sra. Profesora Magdalena Mariño para que colabore como

Directora y docente del mismo.

 Su creación fue con el motivo de la existencia de gran cantidad de

niños con edad para asistir al Jardín de Infantes.

 Para lograr que los niños asistan al Jardín de Infantes, se realizó

propaganda sobre los beneficios que abarca el sistema educativo y dando

charlas a los padres de familia sobre lo que sus hijos pueden aprender.

 En 1976 – 1977 la Dirección Provincial de Educación encomendó la

dirección del jardín a la profesora Dika Jiménez, lo cual con gestiones al

Sindicato de Chóferes, pidieron una aula para que funcione el Jardín de

Infantes, lo cual fue aceptada.

79

 El 04 de Abril se suscribe la escritura de donación en la urbanización

“El Retiro”.

 En 1986 – 1987, el jardín de Infantes tenía gran cantidad de niños de

5, 7, 8, 9, 10, 11 y 12 años, por lo cual, la directora del establecimiento pide

a la Directora Provincial de Educación de paso a la creación de la escuela

que pueda acoger a todos estos niños. Para luego crear el Centro de

Educación Inicial “María Montessori”.

 ESCUELA “Fernando Pasán”

 La escuela "Fernando Pasan" fue creada en el año 1954 siendo

Inspector Regional el Sr. Gerardo Guevara. Desde esta fecha han prestado

su labor docente varios maestros dinámicos que han trabajado

infatigablemente en las horas de labor educativa.

 Se debe informar que no se puede dar datos precisos de la Escuela

porque no existen documentos con información exacta, ni moradores de este

lugar que puedan aportar con datos mayores; por lo tanto a continuación

detallaremos la historia a breves rasgos:

 En el tiempo que laboró el Sr. Luis Monsalvas (1954-1956), se consiguió

la donación del terreno, en el cual existía una armazón de una pequeña

casa, esta donación la hizo el Municipio de Zamora con sus respectivas

escrituras públicas, luego con la colaboración de los moradores de esta casa

80

fue arreglada, quedando lista para que funcionara la escuela en su propio

local, ya que en tiempos anteriores lo hacían en la casa del Sr. Luís

Jiménez.

 En el período que prestó los servicios el Sr. Ignacio Abarca (1963-1964),

hizo conducir el agua entubada a la escuela y construyó un pequeño tanque,

el mismo que sirvió para el área del alumnado.

En el período que prestó la Srta. Carmen Suasnavas (1966-1968) se logró

la construcción del nuevo local escolar y adquisición de pequeñas

herramientas agrícolas.

En el período que correspondió a la Sra. Piedad Chávez (1968-1969) se

consiguió por medio de la Dirección Provincial de Educación mobiliario para

la escuela.

 El 17 de mayo de 1981, el Honorable Consejo Provincial de Zamora

Chinchipe, inicia la obra de pavimentación del patio escolar.

 En el año lectivo 2002- 2003 se crea el centro de Educación Inicial

“Fernando Pasán”.

81

8. METODOLOGÍA

 La presente investigación se constituye en un proceso descriptivo,

explicativo y creativo. Se utilizarán métodos investigativos como la deducción,

la inducción, el análisis y la síntesis al igual que el método dialéctico y la

práctica de conceptos, juicios y razonamientos.

El presente trabajo de investigación, es de tipo Científica, con enfoque

cuali-cuantitativo; en donde se emplearán distintos tipos de métodos, los

mismos, que sirven para el desarrollo pleno del trabajo, los mismos que se

los puede detallar de la siguiente manera:

MÉTODO CIENTÍFICO, según sus características es el más

pertinente y adecuado. Este método permitirá plantear el problema, los

objetivos tanto general como específicos y en base de ellos, formular las

hipótesis correspondientes y visualizar el camino a seguir para realizar su

contraste. Además este método será muy útil en la búsqueda de los

fundamentos teórico-científicos para explicar la relación de variables del

problema planteado, así como para formular las recomendaciones más

pertinentes de acuerdo a las conclusiones a las que llegue luego de la

comprobación de las hipótesis, las mismas que servirán para ayudar a

fomentar el desarrollo de la mentalidad y creatividad de los niños de 6 años

de los centros educativos investigados.

MÉTODO INDUCTIVO DEDUCTIVO.- se utilizará el estudio de la

relación de variables. Este proceso de inducción y deducción y

82

viceversa, me permitirá estudiar primero aquellos casos particulares, para

revertirlos luego en principios aplicables a la realidad de los niños

investigados. Esto tendrá lugar luego del análisis de resultados y de la

comprobación de hipótesis.

MÉTODO DESCRIPTIVO.- proporcionará las normas para demostrar

la significación de la investigación, presentar los resultados y fundamentar

las conclusiones. De ésta forma he podido realizar la descripción del

problema, la revisión de literatura, la descripción de variables tanto

independientes como dependientes; para establecer la coherencia de

resultados con las hipótesis planteadas.

De igual manera se utilizaron las siguientes técnicas:

• Técnicas de Recopilación Bibliográfica.- Esta técnica se aplicarà

durante todo el proceso investigativo, se recurrió a una serie de libros,

folletos, revistas, informes, etc., empleando constantemente el fichaje,

con la finalidad de ampliar el conocimiento.

• Fichas Bibliográficas.- Estas fueron elaboradas sistemáticamente y

de acuerdo al desarrollo de la investigación, las que permitirán

conocer; diagnosticar, tratar, comprobar y establecer conclusiones.

83

8.1. POBLACIÓN Y MUESTRA

Los resultados de la presente investigación serán válidos para los

Niños que asisten al Primer Año de Educación Básica de los Centros

Educativos “María Montessori” y “Fernando Pasán” de la Ciudad de Zamora

de la Provincia de Zamora Chinchipe.

Nombre del
Centro Educativo

EDAD NIÑOS NIÑAS TOTAL

“María
Montessori”

5 a 6 años

17 18 35

“Fernando
Pasán”

12 14 26

TOTAL 29 32 61

Para el análisis e interpretación de los datos se utilizarán la

Estadística Descriptiva por cuanto a través de este, nos permitirá

relacionarnos con los mismos, y con sus contenidos teóricos que sustentan

la presente investigación.

84

9. RECURSOS

9.1 RECURSOS HUMANOS

• Asesores: Director de tesis

• Encuestados : 61 niños y niñas

• Postulante del Proyecto

9.2 RECURSOS INSTITUCIONALES

� Universidad Nacional de Loja

� Escuela “María Montessori”

� Escuela “Fernando Pasán”

85

10. PRESUPUESTO

MATERIALES

DESCRIPCIÓN COSTO

Libros $50

Material de escritorio $100

Hojas $100

Copias $50

Internet $300

Levantamiento de texto, impresión y

encuadernación

$300

Transporte $200

Imprevistos $400

TOTAL 1500

86

11. CRONOGRAMA

ACTIVIDADES

AÑO 2008 - 2009

MAYO JUNIO JULIO AGOSTO NOV DIC

Selección y Definición del
Problema Objeto de Estudio.

02- 05

Elaboración del Proyecto de
Investigación

07- 15

Investigación Bibliográfica 05- 25

Investigación de Campo 01- 15

Organización de la Información y
Confrontación de los Resultados
con los Objetivos e Hipótesis

 01- 15

Conclusiones,
Recomendaciones y Propuesta
Jurídica

 05- 25

Redacción del Informe Final 01-15

Presentación de los Informes
finales (tesis)

 15- 30

87

12. BIBLIOGRAFÍA

• BASTIDAS Aguirre Jacinto, “Psicopedagogía”, Quito-Ecuador. 1965.

• BARTOLOMÉ Rocío,” Manual Para el Educador” Tomo II

• BRITTAIN, W. “Desarrollo de la Capacidad Creadora”, Buenos Aires, Edit.

KAPELUZS 1972.

• CHILD, Dennid, Psicología para los Docentes, Edit. KAPELUZS , Buenos

Aires, 1985

• CULTURAL S.A. Pedagogía y Psicología Infantil, Madrid, Edit. OCÉANO

, 1984

• DÍAZ Barriga Frida,”Estrategias Docentes para un Aprendizaje

Significativo”. Edit. MCGRAW-HILL. México.

• DICCIONARIO DE PSICOLOGÍA Y PEDAGOGÍA.

• ETESSUTYER de la Mora. “Metodológica Intelectual”.

• FLORES Velazco Marco H. “Desarrollo de la Creatividad en el Aula”,

Colección “Proyecto Pedagógico”. Edit. SAN MARCOS.

• GARCÍA HOZ, Víctor. “Diccionario de Pedagogía”

• GISPERT Carlos, Enciclopedia de la Psicopedagogía, Edit. OCÉANO,

Barcelona, 1998.

• GOMEZ RAMÍREZ JF. POSADA DÍAZ A. Y otros; “Puericultura”. El Arte

de la Crianza Edit. PANAMERICANA.

• GRAN DICCIONARIO Pedagógico, Edit. El Prado

• GUÍA PARA EL DOCENTE PREESCOLAR “Primer Grado” Edit. Edidac.

• GUILFORD JP “Creatividad y Educación” Buenos Aires. Edit. Paidos 1978

88

• GUTIERREZ Francisco y Prieto Daniel, “Que significa aprender”

EditMIMEO

• HEINELT, G. “Maestros Creativos – Alumnos Creativos” Buenos Aires,

Edit. Kapeluz 1979

• HENDRICK JOANNE; “Educación Infantil” TOMO 2, Edit CEAC-

BARCELONA – ESPAÑA 1990

• LOTTESCHENK– DANZINGER; “Psicología Pedagógica” Edit.

KAPELUSZ Buenos Aires.

• MARTINEZ, José María; “Pedagogía de la creatividad”

• MERANI Alberto L. “Diccionario de Psicología” Edit. GRIJALBO S.A.

• NEWMAN Y NEWMAN, Desarrollo del Niño, Edit. LIMUSA, España 1991

• PSICOLOGÍA INFANTIL Y JUVENIL, OCÉANO Grupo Editorial, Tomo I,

Barcelona-España, 1998.

• RODAS MORALES, Master Raquel “Guía para el Docente”

• STONES E. “Psicopedagogía”, La teoría psicológica y la práctica de la

enseñanza. Edit. PAIDOS – ECUADOR.

• VALAREZO GARCÍA, José María, “Educación Personalizada”

• VELASCO F. “Pedagogía”, Edit. LUIS MIRACLE S.A. 1961 II Edición

• WWW.google.com.

• WOOLFOLK, Anita, Psicología Educativa, Prentice Hall, MÉXICO, 1995

89

ANEXO Nº 2

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, ARTE Y COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULAR IA

TEST PARA MEDIR EL DESARROLLO

INTELECTUAL

TEST “SANTA FE "

POR: Selva E. Ucha

ANTECEDENTES FINALIDAD

Como los test consagrados por la bibliografía y la práctica se divulgan

en grado extremo y terminan por ser conocidos hasta por los mismos niños

que deben someterse a ellos, ya sea porque los libros, revistas,

publicaciones o algunos maestros divulgan o repiten su aplicación y para

obviar temporariamente estos inconvenientes, programamos hace algunos

años un nuevo test para ser aplicado para la formación de grados

homogéneos en la ciudad de Santa Fe.

90

Este test de comprobada validez y, a la vez, aprovechando la

experiencia obtenida con la aplicación de los mismos. Se pretendió obtener

una «prueba lo más representativa del factor intelectivo, aplicable

especialmente a los niños que aún no hubieran aprendido a leer o que

cursasen los primeros años escolares y, también, para ciertos analfabetos o

débiles mentales, aunque se hallasen fuera de edad escolar.

El material es gráfico puede tomarse individualmente cuando se trate

de niños muy pequeños o personas con serias deficiencias, pero fácilmente

puede ser aplicado colectivamente en grupos de niños normales que sepan

manejar el lápiz. La respuesta que exige casi siempre puede resolverse

trazando una cruz selectivamente sobre una figura.

La prueba consta de 22 cuestiones gráficas. Empleamos este test

cuando debía repetirse una prueba de inteligencia a niños a quienes se les

aplicó anteriormente el test gráfico de Pressey y también en algunas

circunstancias en que por razón de tiempo no pudo utilizarse el test de

Terman-Memll, que requiere ser aplicado individualmente.

Nuestra primera idea fue obtener una especie de forma colectiva del

Terman-Merrill, pero posteriormente desistimos de ellos a causa de algunas

pruebas que hallamos muy difíciles para transformar en colectivas: se ha

conservado la idea original en los subtests 1,2,3,4,5,6,7,8,910,11, y 20.

En las pruebas 12 y 15 hemos seguido la inspiración de otras que ya

habíamos experimentado con muto éxito: la batería de Walter, el test de

91

LorenCo Filho, las pruebas 13, 14, 19, y 21 fueron tomadas del test Sabadell

y sus antecedentes; en la 16 puede verse una reminiscencia de la idea del

test de dominó; en la 18, la idea es común a varios psicólogos que la

desarrollaron ya de distintas formas en algunos tests.

TIEMPO DE APLICACIÓN

En la aplicación colectiva se emplean unos 35 a 40 minutos,

notándose que, por la diversidad y variedad de su contenido, se mantiene

perfectamente el interés del alumnado, el que no presenta muestra de

cansancio; en los ejercicios sin tiempo determinado se toma como límite el

que emplean las tres cuartas partes de los niños de cada grupo o se obtiene

un tiempo medio característico de la población con que se actúa. La prueba

puede ser tomada en dos veces cuando, por razones de comodidad o la

corta edad de los examinados, no permita trabajar con los niños durante

todo el tiempo que se necesita para la aplicación completa, pero es

recomendable que ambas partes se apliquen durante el mismo día.

EVALUACIÓN DEL RENDIMIENTO

Tal como corresponde dentro de las prácticas estadísticas, tomamos

grupos heterogéneos de niños, cuidando que representarán toda la gama de

características, desde el máximo al mínimo de rendimiento escolar que era

posible esperar dentro de los niños a los que posteriormente pensábamos

aplicar la prueba, es decir, niños de primero, segundo y tercer años básicos,

así como también analfabetos o deficientes mentales. Tuvimos sumo

92

cuidado en asignar un orden definitivo a los Ítems, que surgió después de la

determinación estadística del grado de dificultad de los mismos.

CORRELACIONES

Un trabajo de esta naturaleza requiere la correlación de los resultados

obtenidos con los otros tests de reconocida validez y así la relacionamos con

el test grafo de Pressey y el test de Terman-Merrill.

La correlación entre el test Santa Fe y el Terman-Merrill arrojó un

coeficiente de .85 y un error probable de 0.4; el mismo test Santa Fe y el test

Grato de Pressey dieron .82 con error probable de .04.

INSTRUCCIONES PARA APLICAR EL TEST

Prueba 1

a) ¿Ven a esa niña con trenzas? Háganle una crucecita en la nariz,

(dibujar en el pizarrón una cruz como modelo).

b) Ahora hagan una crucecita en la oreja del muchacho que está

alado.

c) Una crucecita en la niña que tiene moñitos en el cabello.

d) Una crucecita en el cabello del último muchacho.

Prueba 2

93

Más abajo ven ustedes un gato: háganle una cruz en la cabeza;

marquen otra cruz en el reloj; otra en la llave, otra en el lápiz, hagan también

una crucecita en el cortaplumas.

Prueba 3

(Dibujar las rayas en el pizarrón como ejemplo). Hagan una cruz en la

raya más grande, otra crucecita en el cuadrado más grande que está al lado;

y ahora en el redondel más pequeño.

Prueba 4

En estas monedas deben marcar cuatro de ellas con una crucecita,

las demás monedad no las marquen.

Prueba 5

(Dibujar en el pizarrón un cuadrado y un rombo). Indicar que los

niños dibujen otros iguales en el reverso en blanco de la hoja diciendo que lo

hagan lo más rápido posible (Tiempo 2 minutos).

Prueba 6

Vean esas dos niñas. Hagan una crucecita en la que es más linda.

Miren esas dos señoras, háganle un crucecita a la que parezca más linda.

Ahora fíjense en esos dos hombres y hagan un cruz en el que les parezca

más feo (tiempo 5 segundos en cada problema).

Prueba 7

94

Fíjense en esa bandera y en ese muchacho jugando a la pelota.

Dibújenle el sol que le falta a la bandera; dibujen también un sombrero al

muchacho y hagan una cruz en la pelota. Entiendan bien; hagan el sol en la

bandera, un sombrero al muchacho y una cruz a la pelota. No importa si no

está bien hecho pero háganlo lo más rápido posible. (1 minuto).

Prueba 8

Ahí tienen dibujadas un montón de pelotas de fútbol, hagan una cruz

en once de ellas (acentuar la palabra once; realizar un ejemplo en el pizarrón

tres de ellas; 1 minuto).

Prueba 9

Miren esos vasos y platos, hagan una crucecita en el plato que

eligiera si tuvieran mucho apetito; y hagan también una crucecita en el vaso

que elegiría si tuvieran mucha sed.

Prueba 10

Ahí tienen unos dibujos en los cuales falta algo; dibujen ustedes, muy

rápido, lo que les falta; no importa como salga el dibujo, pero háganlo muy

rápido. (1 minuto).

Prueba 11

Fíjense en esa niña que está dibujada. La mano que tiene el cuaderno

es la mano derecha, ¿entendieron? La mano en que tiene el cuaderno es la

mano derecha. Háganle una cruz en el hombro izquierdo; una cruz en el ojo

derecho; una cruz en el pie izquierdo.

95

Prueba 12

En estos cuadritos tienen ustedes que hacer lo más rápido que

puedan un puntito en el centro de cada cuadrado. En orden harán un puntito

en cada cuadrado, lo más rápido que puedan (1 minuto).

Prueba 13

Fíjense en la figura hay tres círculos y un cuadrado; tres son

parecidos (círculos) y uno distinto (cuadrado); tachen o marquen con una

cruz el cuadrado que es figura diferente (la figura siguiente también

resolverla como ejemplo). Ahora sigan ustedes solos tachando en los

demás cuadros las cosas que sean diferentes. Si algo no saben, lo dejan y

continúan con os demás cuadros. (1 minuto).

Prueba 14

Fíjense en ese mate; hay varias cosas a su lado: un zapato, un libros,

etc., marquen con una cruz la cosa que vaya bien o que se use con el mate.-

debajo del mate hay un carrito, unas flores más abajo, luego una puerta, una

mano y una olla; marquen con una cruz lo que en cada fila vaya bien con

cada una de las cosas. (1 minuto).

Prueba 15

Ahora fíjense en una figura que voy a hacer en el aire (hacer una letra

M). Ustedes deben dibujar esto que e hecho, (repetir el movimiento; hacerlo

dibujar en el reverse de la última hoja utilizada, 20 segundos).

Prueba 16

96

Ahí tienen unos cuadrados con dos dados cada uno. Ven a los dos

primeros dados: si ustedes hubieran hecho una tirada y salen los dados así,

¿Cuánto habrían sacado? Dos, se cuentan siempre los que quedan arriba.-

en el segundo cuadrito hay otra Jugada: ¿Cuántos sacaron ahí? Tres, ven

ustedes, siempre se suman los dos que quedan hacia arriba.- ahora en el

cuadrado siguiente hay un dado que se ha dejado en blanco.

Dibujen los puntitos que tendría que tener para sacar cuatro en esa

jugada (5 segundos). Ahora en el cuadro siguiente dibujen los puntitos

necesarios para sacar cinco en esa jugada (5 segundos). Ahora en el cuadro

siguiente dibuja los puntitos necesarios para sacar seis tantos (5 segundos).

En el siguiente para sacar ocho (5 segundos). En el siguiente para

sacar cinco (5 segundos) y en el último para sacar ocho (5 segundos)

Prueba 17

Ahí ven ustedes una fruta, una tijera, una azucarera, una botella, un

vaso y un paquete de algodón. Hagan una cruz sobre el objeto que les

parezca más pesado (10 segundos).

Prueba 18

Ahí hay una casa, un muchacho y un árbol; deben marcar en el suelo

la sombra que debería tener cada uno.

Prueba 19

97

(Dibujar en el pizarrón los tres signos del modelo, poniendo debajo de

cada uno el número). Entonces se dirá: ahí encontrarán muchos dibujos

iguales a estos, debajo de cada uno deben colocar el número que le

corresponde. Así debajo de las rayas tendrán el 1 (indicar en el pizarrón),

debajo de los redondeles el 2 (indicar) y debajo de las cruces el 3 (indicar).

Noten que el primero ya está colocado para que ustedes vean cómo

tienen que continuar la tarea (30 segundos).

Prueba 20

Este dibujo representa un campo (un potrero) rodeado por un

alambrado Imagínense que ustedes estuvieran jugando a la pelota y se les

caiga dentro del campo Como todo está lleno de yuyos no pueden verla

fácilmente Está la puerta abierta y entran a buscarla. Dibujen con el lápiz

cómo hubieran recorrido el campo para buscar la pelota (20 segundos).

Prueba 21

Ahí hay un gato que quiere llegar hasta donde está el ratón; ustedes

deben marcar con el lápiz el camino que seguirá el gato (indicar que la línea

de puntos es el ejemplo). El camino debe tener siempre una salida, el gato

no puede pasar por encima de ninguna línea; si llega a algún camino sin

salida deben marcar con el lápiz el camino cuando vuelve hasta que

encuentra una salida; (recuerden que no pueden borrar ni saltar o pasar por

encima de ninguna línea sino volver atrás hasta encontrar la salida.

Empiecen (1 minuto).

98

Prueba 22

Ahí tienen unas rayas, unos dibujos. Deben dibujarlos debajo, de la

misma manera como las verían si se reflejasen en el agua o en un espejo

que estuviera debajo de ellos, es decir al revés. Fíjense, el primer dibujo ya

está dibujado al revés para que sepan cómo deben hacerlo con los demás.

Ya saben: como si estuvieran reflejados en el agua.

99

VALORACIÓN

VALORACIÓN TOTAL DE CADA PRUEBA

Prueba 1 6 puntos
Prueba 2 6 puntos
Prueba 3 6 puntos
Prueba 4 3 puntos
Prueba 5 4 puntos
Prueba 6 3 puntos
Prueba 7 3 puntos
Prueba 8 4 puntos
Prueba 9 3 puntos
Prueba 10 5 puntos
Prueba 11 4 puntos
Prueba 12 4 puntos
Prueba 13 12 puntos
Prueba 14 12 puntos
Prueba 15 4 puntos
Prueba 16 3 puntos
Prueba 17 3 puntos
Prueba 18 4 puntos
Prueba 19 9 puntos
Prueba 20 6 puntos

Prueba 21 12 puntos

Prueba 22 9 puntos

100

1 acierto = 1 punto 1 acierto = 1 punto

1 acierto = 1 punto……………………

1 acierto = 2 puntos……………..
1 acierto = 2 puntos

30 puntitos para la valoración positiva

1 acierto = 1 punto

1 acierto = 1 punto

Cuando se percibe claramente la idea aunque no esté muy

correctamente resuelta,

2 puntos

2 aciertos = 1 punto

1 acierto = 1 punto

1 renglón bien resuelto == 3 puntos

Resuelto según Terman.

Tipo satisfactorio inferior, 3
Puntos; tipo superior,6 puntos.

Los cuatro primeros laberintos, incluyendo los dos del ejemplo 1 punto

cada uno; el quinto, 2 puntos; el último, 6 puntos. Cada figura bien

resuelta 1 punto y medio.

VALORACIÓN PARCIAL

101

BAREMO

Puntos Edad Mental

6 puntos 3 años 6 meses

12 puntos 3 años

18 puntos 4 años 6 meses

24 puntos 5 años

30 puntos 5 años 6 meses

36 puntos 6 años

42 puntos 6 años 6 meses

 48 puntos 7 años

54 puntos 7 años 6 meses

60 puntos 8 años

66 puntos 8 años 6 meses

72 puntos 9 años

78 puntos 9 años 6 meses

84 puntos 10 años

90 puntos 10 años 6 meses

96 puntos 11 años

102puntos 11 años 6 meses

108puntos 12 años

114puntos 12 años 6 meses

120puntos 13 años

125puntos 13 años 5 meses

102

103

104

ANEXO Nº 2

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, ARTE Y COMUNICACIÓN

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULAR IA

TEST DE HABILIDADES Y DESTREZAS MANUALES

INTRODUCCIÓN

Este test consiste en una serie de 29 actividades que miden la

capacidad sensoriomotora. Estas tareas, combinadas con otra información,

son útiles para indagar anomalías biológicas en los niños.

Las tareas están agrupadas en seis escalas:

• Ambulación: De la prueba 1 a la 6.

• Equilibrio: Prueba 7.

• Colocación: De la prueba 8 a la 15.

• Secuencia motora fina: Pruebas 16, 17, 18 y 19.

• Destreza dedo-lengua: Pruebas 20, 21, 22 y 23.

• Movimiento involuntario: De la prueba 24 a la 29.

105

ESPACIO Y REQUISITOS MATERIALES

Estas pruebas deben ser aplicadas en su totalidad durante una sola

sesión (generalmente con una duración de 20 a 30 minutos) sin

interrupciones, en un lugar lo suficientemente amplio que permita la

ejecución de las mismas. Se deben cumplir además los siguientes requisitos

o condiciones para administrar estas tareas:

• Una mesa, una silla para el administrador y otra para el niño.

• Cinta adhesiva de unos 5 cm de ancho, trazando una línea en el piso

de unos dos metros.

• Un cronómetro.

• Lectura y conocimiento previos del manual de Aplicación y

Calificación.

• Una hoja de registro de evaluación, que aparece al final del test.

• Lápices con borrador.

APLICACIÓN Y CALIFICACIÓN DE LAS PRUEBAS

Es de gran importancia que el examinador se tome algunos minutos

para establecer rapport con el niño, especialmente si es muy pequeño o se

muestra tímido o desconfiado.

Con excepción de la tarea 7, todas las actividades deben ser

demostradas al niño de manera pausada y eficiente. Las tareas de

Secuencia Física deben administrarse siempre en la secuencia aquí

descrita.

106

El niño es considerado incapaz para desarrollar una tarea cuando

no la puede realizar dentro del número de intentos permitidos o dentro del

tiempo límite; sin embargo, el examinador debe conservar siempre una

actitud positiva, no obstante la calidad del desempeño del niño en las

pruebas.

Al preparar al niño para que tome las tareas en forma de juego, el

examinador puede empezar con dos o tres actividades de práctica, sin

calificar, como pedirle que enseñe su pie izquierdo, su oreja derecha, inclinar

la cabeza, etc.

Las instrucciones deben ser leídas o descritas en voz alta, tal como

se muestran en este manual.

Antes de empezar, hay que asegurarse que el niño se haya quitado

los zapatos y cualquier otra prenda que dificulte o influya en la ejecución de

sus movimientos. También es oportuno resaltar que no es importante cuál

brazo o cuál pierna es escogida por el niño o el examinador para empezar

una tarea en particular, mientras se empiece con una y después se continúe

con la otra. Después de comenzada una tarea, debe registrarse en el

protocolo el puntaje del niño, tomando en cuenta los criterios de calificación

descritos para cada actividad.

AMBULACIÓN (1-6)

REQUISITOS:

107

La cinta adhesiva de 2 metros de largo y 5 cm de ancho para

ejecutar las seis tareas de ambulación; la cinta debe ser colocada en el piso

siguiendo una línea recta, dejando unos 60 cm de espacio de cada lado de

la línea.

PROCEDIMIENTO:

Ninguna de estas tareas tiene tiempo límite, permitiendo únicamente

el primer intento en cada actividad.

1. Caminar de puntas.

Pase por la cinta caminando de puntas con los brazos colgados con

naturalidad, diga durante su demostración: "Ahora vemos si puedes caminar

de puntitas hasta el final de esta línea, así. Asegúrate de no salirte d en la

línea."

Espere al niño al final de la línea. Desde aquí se le puede ayudar en

caso de una caída y estará preparado para la siguiente tarea:

• Califique con CERO si no se observaron errores.

• Cuente un punto por cada paso fuera de la línea.

• Cuente un punto por cada paso apoyado con la planta del pie.

• Cuente dos puntos si da un paso fuera de la línea y además se apoya

en la planta.

• Cuente 20 puntos si se cuentan 20 ó más errores o si no es capaz de

realizar la tarea.

2. Caminar de talones.

108

Camine a lo largo de la línea en talones, los brazos relajados a los

lados y concentrándose en la línea. Mientras demuestre diga: "ahora regresa

caminando de talones, así."

Califique el desempeño del niño según los criterios de la prueba 1.

3. Brincando con un pie o de Pata Coja.

Brinque a lo largo de la línea en un pie. Mientras lo demuestra diga:

"¿Puedes saltar hasta el final, así, sin dejar de tocar la línea? Asegúrate de

no tocar el piso con el otro pie."

Espere al niño al final de la línea, utilice los siguientes criterios para

calificar:

• Califique con CERO si no se observaron errores.

• Cuente un punto por cada brinco que caiga fuera de la línea.

• Cuente un punto cada vez que el pie elevado toca el piso.

• Cuente dos puntos si da un brinco fuera de la línea y además se

apoya en el otro pie.

• Cuente 20 puntos si se cuentan 20 ó más errores o si no es capaz de

realizar la tarea.

4. Brincando con el otro pie o con la otra Pata Coj a.

Demuestre la tarea brincando a lo largo de la línea; mientras lo

hace, diga: "Ahora regresa saltando con el otro pie."

Califique el desempeño del niño según los criterios de la prueba 3.

5. Talón frente a dedo gordo.

109

Camine a lo largo de la línea colocando el talón de un pie enfrente

del dedo gordo del otro pie. Mientras demuestra, diga: "Ahora camina hasta

el final de la línea así, asegúrate de de que en cada paso pongas el talón

frente al dedo gordo del otro pie; observa cómo lo hago."

Espere al niño al final de la línea.

• Califique con CERO si no se observaron errores.

• Cuente un punto por cada paso que no toque la línea.

• Cuente un punto cada vez que talón no toque la punta del otro pie.

• Cuente dos puntos por cada paso fuera de la línea y que, además, no

toque el otro pie.

• Cuente 20 puntos si se cuentan 20 ó más errores o si no es capaz de

realizar la tarea.

6. Talón frente a dedo gordo hacia atrás.

Camine a lo largo de la línea en reversa, colocando la punta del pie

pegando el talón del otro pie. Mientras demuestra, diga: "Ahora haz lo

mismo, pero al revés. Asegúrate que a cada paso, el dedo gordo toque el

talón del otro pie, así."

Espere al niño al final de la línea.

• Califique con CERO si no se observaron errores.

• Cuente un punto por cada paso que no toque la línea.

• Cuente un punto cada vez que la punta del pie no toque el talón del

otro pie.

110

• Cuente dos puntos por cada paso fuera de la línea y que, además, no

toque el otro pie.

• Cuente 20 puntos si se cuentan 20 ó más errores o si no es capaz de

realizar la tarea.

Nota: Para obtener el puntaje total para las tareas de ambulación,

sume los puntajes obtenidos en cada prueba y coloque el resultado en el

cuadro de Total del protocolo. El puntaje máximo posible es de 120.

EQUILIBRIO (7)

PROCEDIMIENTO:

Esta etapa no tiene tiempo límite. Se permite un solo ensayo, sin

necesidad de demostración.

7. Contar en voz alta con los brazos levantados y l os ojos cerrados.

Coloque al niño con la espalda pegada a una pared, los pies juntos

y la cabeza levantada, también pegada a la pared. Ahora diga: "Quisiera que

te pararas de espalda a la pared, de esta forma, con los pies juntos y la

cabeza en alto. Te voy a pedir que hagas algunas cosas. Cuando te diga

adelante, das un paso al frente."

Colóquese frente al niño a una distancia que permita observarlo. Si

el niño no espera la orden del paso y se adelanta, cuéntelo como error sin

repetir la orden y siga adelante; si el niño se espera, dé la orden Adelante.

111

Después de que el niño haya dado el paso hacia enfrente, diga:

"Ahora extiende los brazos hacia adelante, con las manos separadas, cierra

los ojos y cuenta hasta 20 en voz alta."

Cuando el niño termine de contar, o ya no pueda continuar el

conteo, diga: "Muy bien, ya puedes abrir los ojos y bajar los brazos."

Para calificar, utilice los siguientes criterios:

• ¿Dio el niño el paso hacia a delante antes de recibir la orden?

• ¿Hizo el niño pausas al contar?

• ¿Realizó variaciones en el ritmo del conteo?

• ¿Pudo sostener los brazos paralelos al piso durante el conteo?

• ¿Temblaron los brazos o las manos del niño mientras contaba?

• ¿Se tocó el niño una mano con la otra mientras contaba?

• ¿Movió la cabeza durante el conteo?

• ¿Hizo muecas mientras realizaba el conteo?

• ¿Perdió el balance durante el conteo?

• ¿No fue capaz de contar hasta 20?

Nota: Cada pregunta se contesta con CERO al no haber errores, o

un punto si se presentó la situación planteada. Para obtener el puntaje total

para la tarea de equilibrio, sume todos los puntos obtenidos de las preguntas

anteriores y coloque el resultado en el cuadro de Total del protocolo.

COLOCACIÓN (8-15)

112

REQUISITOS:

Un cronómetro para medir el tiempo de cada tarea.

PROCEDIMIENTO:

Cada una de las tareas tiene tiempo límite de 10 segundos. El

tiempo se empieza a contar después de dar las instrucciones al niño y

después de haber demostrado la tarea. Si el niño no completa la tarea

correctamente después de 10 segundos, repita las instrucciones y la

demostración, y permita un segundo intento. No se pueden permitir más

ensayos después de esto. Introduzca las tareas de colocación diciendo:

"Ahora vamos a tratar algunas cosas diferentes. Observa siempre lo que yo

haga. Pon mucha atención porque cada vez tendrás que hacer lo mismo."

CALIFICACIÓN:

Para calificar cada una de estas pruebas, revise los Criterios de

Calificación que aparecen al final de las tareas de Colocación.

8. Dedo índice en la nariz con los ojos abiertos.

Extienda un brazo hacia un lado, de tal manera que quede paralelo

al piso. Mantenga la mano cerrada con excepción del dedo índice, que debe

permanecer rígido, como si estuviera señalando. Mientras demuestra diga:

"Primero extiende el brazo y apunta con el dedo, así. Después quiero que te

toques la nariz con el dedo, así."

113

Demuestre la tarea llevando su dedo índice a la punta de la nariz,

haciendo un movimiento amplio con el brazo. Mientras lo hace, mantenga la

mirada hacia enfrente y sin mover la cabeza. Luego diga: "Ahora hazlo tu."

Comience a medir el tiempo. Si después de 10 segundos, el niño no

logra tocar la punta de su nariz, no mueve ampliamente su brazo o mueve o

voltea la cabeza hacia donde está su dedo, repita las instrucciones, vuelva a

demostrar y tome el tiempo de nuevo.

9. Dedo índice de la otra mano en la nariz con los ojos abiertos.

Dé una demostración completa de la tarea utilizando el otro brazo y

su dedo índice correspondiente. Mientras demuestra, diga: "Mira cómo le

hago con mi otra mano, así. Ahora hazlo tú con tu otra mano." NO olvide

contar el tiempo para la ejecución, repita demostración e instrucciones si el

niño no lo consigue.

10. Dedo índice en la nariz con los ojos cerrados.

Demuestre la tarea igual que en el caso 8, pero esta vez con los

ojos cerrados. Mientras demuestra, diga: "Ahora mira cómo lo hago, con los

ojos cerrados, así. Ahora cierra los ojos y tócate la nariz." No olvide tomar el

tiempo, repita demostración e instrucciones si el niño falla.

11. Dedo índice de la otra mano en la nariz con los ojos cerrados.

Con los ojos cerrados demuestre la tares, como en el caso 9.

Mientras demuestra, diga: "Mira cómo lo hago con los ojos cerrados, esta

vez con la otra mano. Ahora tú cierra los ojos y hazlo con tu otra mano."

114

Cuente los 10 segundos, repita demostración e instrucciones en caso

necesario.

12. El talón a la espinilla (tibia) con los ojos ab iertos.

Párese sobre un pie y coloque el talón del otro pie en la espinilla del

pie en el que está parado. Mientras demuestra, diga: "Quiero que, con tu

talón, te toques la espinilla de la otra pierna, así. Ahora hazlo tú."

Empiece a tomar el tiempo. Si después de 10 segundos, el talón del

niño no toca la espinilla de la otra pierna, pierde el equilibrio o si toca otra

parte, repita las instrucciones y vuelva a demostrar para una segunda

oportunidad.

13. El otro talón a la espinilla, con los ojos abie rtos.

Demuestre la tarea utilizando el otro talón. Mientras demuestra,

diga: "Mira cómo lo hago con el otro talón, así. Ahora hazlo tú con el otro

talón." Tome el tiempo; repita demostración e instrucciones si es necesario.

14. El talón a la espinilla, con los ojos cerrados.

Demuestre esta tarea de la misma manera que los casos anteriores,

pero con los ojos cerrados. Mientras demuestra, diga: "Ahora ve cómo lo

hago, con los ojos cerrados, así. Ahora cierra los ojos y hazlo tú." Cuente los

10 segundos y demuestre de nuevo si el niño no lo consigue.

15. El otro talón a la espinilla, con los ojos cerr ados.

115

Con los ojos cerrados demuestre la tarea utilizando el otro talón.

Mientras demuestra, diga: "Mira cómo lo hago con los ojos cerrados, pero

esta vez con el otro talón. Ahora cierra tus ojos y hazlo con el otro talón."

Tome el tiempo, si es necesario, vuelva a demostrar la actividad.

Criterios de Calificación de las Tareas de Colocaci ón.

Cuente CERO puntos si:

El niño realizó la tarea sin errores durante el primer intento.

Cuente 1 punto si:

El niño no realizó correctamente el primer intento, pero lo logró en el

segundo intento dentro del rango de 10 segundos sin necesidad de una

segunda demostración e instrucción.

Cuente 2 puntos si:

El niño falló al primer intento, pero lo hizo correctamente en el segundo

después de escuchar las instrucciones y ver la demostración nuevamente.

Cuente 3 puntos si:

El niño falló en la ejecución en sus dos oportunidades.

Nota: Para obtener el puntaje total para las tareas de Colocación,

sume todos los puntos obtenidos en las tareas 8-15 y escriba el resultado en

el Protocolo. El máximo puntaje es 24.

SECUENCIA MOTORA FINA (16-19)

REQUISITOS:

116

Un cronómetro, una silla para el niño, otra silla para el examinador y

una mesa.

PROCEDIMIENTO:

El niño deberá golpear a un ritmo determinado primero con un dedo

(16 y 17) y luego con un pie (18 y 19). Después de dar las instrucciones y

mientras se demuestra la actividad, permita que el niño haga hasta tres

ensayos sin tiempo, para desempeñar la tarea correctamente. En caso de

que pueda seguir el ritmo, entonces se procede a realizar la prueba con

tiempo límite; en caso de no lograrlo durante estos tres ensayos, se califican

2 puntos en el protocolo. Lo que se requiere es una aproximación más que

una ejecución totalmente correcta. El niño puede exhibir cierto grado de

rigidez, pero esto no se califica como error.

CALIFICACIÓN:

Para calificar cada una de estas pruebas, revise los Criterios de

Calificación que aparecen al final de las tareas de Secuencia Motora Fina.

16. Golpeo con el dedo.

Para introducir esta actividad, diga mientras realiza la demostración:

"Ahora observa mientras te enseño cómo me puedo sentar y dar golpecitos

con un solo dedo." Asegúrese de definir claramente el ritmo que el niño ha

de seguir para golpear con su dedo.

Siguiendo el mismo ritmo marcado, invite al niño a seguir el golpeo

al mismo tiempo que usted lo hace; diga: "Ahora practiquemos juntos; da

golpecitos con tu dedo al mismo tiempo en que lo hago yo.

117

Descontinúe la sesión de práctica si el niño no puede seguir el ritmo

planteado para el golpeo después de tres intentos, en este caso, cuente dos

puntos en el protocolo. Si el niño pudo seguir el ritmo del golpeo, detenga la

sesión de práctica y diga: "Eso estuvo muy bien, ¿Estás listo para hacerlo tú

solo? Muy bien, empieza." Empiece a tomar el tiempo y detenga después de

haber transcurrido 5 segundos. Califique el desempeño en el protocolo.

17. Golpeo con el dedo de la otra mano.

Repita la operación del ejercisio 16, pero invitando al niño a hacerlo

con la otra mano: "Ahora mira cómo doy golpecitos con la otra mano."

18. Golpeo con un pie.

Siéntese con los pies sobre el piso y coloque la silla de modo que el

niño pueda observar sus pies. Diga: "Ahora mira cómo doy golpecitos con un

solo pie. Observa que no levanto el talón del suelo:"

Demuestre la actividad golpeando el piso con un solo pie sin

despegar el talón del suelo, a un ritmo aproximado de 20 golpes durante 5

segundos, o en su defecto, a un ritmo bien definido que el niño debe seguir;

diga: "Ahora practiquemos juntos; da golpecitos con tu pie al mismo tiempo

en que lo hago yo." Asegúrese de que el niño no tenga su pie muy cerca de

la silla, ya que esto le dificultará el desempeño de esta actividad.

Si el niño no puede seguir el ritmo demostrado después de tres

intentos, descontinúe la sesión de ensayos y marque dos puntos en el

protocolo.

118

Si el niño pudo seguir el ritmo del golpeo, detenga la sesión de

práctica y diga: "Bien, ¿Estás listo para hacerlo tú solo? Muy bien, empieza."

Empiece a tomar el tiempo y detenga después de haber transcurrido 5

segundos. Califique el desempeño en el protocolo.

19. Golpeo con el otro pie.

Repita la operación del ejercicio 18, pero invitando al niño a hacerlo

con el otro pie: "Ahora mira cómo doy golpecitos con el otro pie, observa que

no levanto el talón del piso."

Criterios de Calificación de las Tareas de Secuenci a Motora Fina.

Cuente CERO puntos si:

El niño realizó la tarea correctamente, con ritmo adecuado, sin

movimientos innecesarios (muecas, sacando la lengua, contorsiones del

cuerpo, moviendo otra parte del cuerpo, etc.) y sin pausas o cambios en el

ritmo de golpeo.

Cuente 1 punto si:

El niño realizó la tarea presentando uno de las situaciones

anteriores, como movimientos innecesarios o cambios de ritmo de golpeo.

Cuente 2 puntos si:

El niño realizó la tarea presentando dos o más de las situaciones

descritas, o si no logró realizarla.

119

Nota: Para obtener el puntaje total para las tareas de Secuencia

Motora Fina, sume todos los puntos obtenidos en las tareas 16-19 y escriba

el resultado en el Protocolo. El máximo puntaje es 8.

DESTREZA DEDO-LENGUA (20-23)

REQUISITOS:

Se necesita un cronómetro para la administración de las primeras

tres tareas; en la actividad 23 no se necesita tomar el tiempo.

PROCEDIMIENTO:

Se deben especificar las instrucciones en cada tarea y demostrarla

antes de calificar al niño. El número de intentos es variable, así como el

tiempo que necesite para cada tarea.

20. Tocar las puntas de los dedos de una mano.

Demuestre la tarea tocando con el dedo pulgar de una mano cada

uno de los dedos de esa misma mano siguiendo una secuencia u orden,

empezando por el dedo meñique y siguiendo hasta el índice, tocando éste

último dos veces y regresando hasta llegar al meñique nuevamente. Las

ocho conexiones deben ser hechas en aproximadamente 5 segundos.

Mientras demuestra, diga: "Quiero que observes cómo me toco las pintas de

los dedos con mi dedo pulgar (gordo). ¿Ves cómo empiezo con el dedo

meñique (chiquito) y toco cada uno de mis dedos?, así. Luego regreso al

dedo meñique (chiquito) otra vez, así. Mira cómo lo vuelvo a hacer." Repita

la demostración, completándola en 5 segundos. Luego diga: "Ahora trata de

hacerlo tú."

120

Empiece a tomar el tiempo. Si el niño fracasa en el primer intento,

repita la instrucción y la demostración, comience a tomar el tiempo

nuevamente.

Para calificar tome en cuenta los siguientes criterios:

• El intento se toma como bueno si cada dedo se toca en la secuencia

correcta dentro de los cinco segundos.

• El intento fracasa si se excede de 5 segundos, si se brinca un dedo, si

dos dedos se tocan al mismo tiempo, o si otro dedo que no sea el

índice se toca dos veces consecutivas.

• Califique CERO puntos si el niño no fracasa al primer intento.

• Califique 1 punto si fracasa al primer intento, pero corrige en el

segundo.

• Califique 2 puntos en caso de fracasar en los dos intentos.

21. Tocar las puntas de los dedos con la otra mano.

Demuestre la tarea utilizando la otra mano. Mientras demuestra,

diga: "Ahora mira cómo lo hago con la otra mano, así. Mira cómo lo hago

una vez más."

Repita la demostración en un tiempo de 5 segundos e invite al niño

a realizar la tarea diciendo: "Ahora trata de hacerlo tú con la otra mano."

Empiece a tomar el tiempo; si el niño no logra el primer intento en 5

segundos vuelva a demostrar y tome otra vez el tiempo.

Para calificar, utilice los criterios expuestos en la actividad 20.

121

22. Abrir y cerrar las manos de forma alternada.

Extienda los brazos paralelos al piso, con las manos un poco

apartadas y las palmas hacia abajo, dígale al niño: "Extiende tus brazos así,

hacia enfrente, con las palmas volteadas hacia abajo. Quiero que cierres una

de tus manos y mantenla así hasta que yo te diga."

Demuestre la tarea abriendo y cerrando las manos alternadamente

manteniendo los dos brazos extendidos, luego diga: "Cuando te diga

¡ADELANTE! vas a abrir y cerrar las manos como yo te estoy enseñando lo

más rápido que puedas, lo vas a seguir haciendo hasta que te diga ¡YA!.

¿Estás listo para hacerlo tú solo? ¡ADELANTE!"

Empiece a tomar el tiempo, al transcurrir 10 segundos detenga la

tarea diciendo ¡YA!

Si el niño fracasa al primer intento repita las instrucciones,

demuestre otra vez y tome el tiempo de nuevo. En caso necesario vuélvalo a

hacer una tercera vez.

Para calificar tome en cuenta los siguientes criterios:

• El intento se toma como bueno si el niño abre y cierra las manos

rápidamente y de manera alternada en el transcurso de los 10

segundos.

• El intento fracasa si abre y cierra las manos al unísono, si dobla uno o

ambos codos, o si no es capaz de realizar o mantener la actividad en

10 segundos.

122

• Califique CERO puntos si el niño no fracasa al primer intento.

• Califique 1 punto si fracasa al primer intento, pero corrige en el

segundo.

• Califique 2 puntos fracasa en los primeros dos intentos, pero lo logra

en el tercero.

• Califique 3 puntos si no lo logra en los tres intentos.

23. Colocación de la lengua.

Esta actividad consta de tres partes que se exponen aquí de

manera separada y secuenciada.

Primero colóquese frente al niño y diga: "Ahora mírame y haz como

yo. Primero tócate la parte izquierda de la boca con la lengua, así."

Demuestre la tarea colocando la lengua detrás de la mejilla

izquierda, sin abrir la boca, y procurando que la mejilla quede abultada.

Observe si el niño coloca correctamente su lengua en su mejilla izquierda o

si realiza una imitación en espejo del examinador.

Ahora diga: "Ahora te vas a tocar la parte derecha de tu boca con la

lengua."

Demuestre de la misma manera, pero colocando la lengua en la

mejilla derecha y observe si el niño se toca la mejilla derecha o repite la

imitación en espejo.

123

"Muy bien, ahora mueve tu lengua de un lado a otro, dentro de tu

boca."

Demuestre moviendo la lengua dentro de la boca de una mejilla a

otra, con la boca cerrada y abultando las mejillas. Observe si el niño realiza

la tarea suavemente y si hace una imitación en espejo.

Califique las ejecuciones de la siguiente manera:

• MEJILLA IZQUIERDA:

o Califique CERO si el niño coloca correctamente su lengua en la mejilla

izquierda.

o Califique 1 si el niño coloca su lengua en la mejilla derecha (imitación

en espejo).

• MEJILLA DERECHA:

o Califique CERO si el niño coloca correctamente su lengua en la

mejilla derecha.

o Califique 1 si el niño coloca su lengua en la mejilla izquierda (imitación

en espejo).

• MOVIMIENTO:

o Califique CERO si el niño mueve la lengua suavemente de una mejilla

a otra sin dificultad ni titubeos.

o Califique 1 en caso de titubeo, si cambia la lengua a tirones o hace

una imitación a espejo del examinador.

124

Nota: Para obtener el puntaje total de las tareas de Destreza Dedo-

Lengua sume los puntajes obtenidos en las tareas 20-23 y anote el resultado

en el protocolo. El máximo puntaje es de 10.

MOVIMIENTO INVOLUNTARIO (24-29)

REQUISITOS:

Se necesita un cronómetro para la administración de las seis tareas.

PROCEDIMIENTO:

Cada actividad requiere que el niño mantenga una postura

previamente demostrada, por un periodo de 20 segundos. Se toma el tiempo

hasta que el niño cometa un error, como desviar la postura, o hasta llegar a

los 20 segundos sin presencia de errores. Sólo es permitido un ensayo.

CALIFICACIÓN:

La calificación está basada en el tiempo que el niño mantiene la

postura sin cometer errores. Es necesario registrar el tiempo en un pequeño

protocolo expuesto al final de las tareas de Movimiento Involuntario. Los

criterios de calificación para las seis tareas también aparecen al final.

24. Brazos extendidos con los ojos abiertos.

Permanezca con los brazos completamente extendidos hacia

enfrente, paralelos al piso. Las manos deben estar un tanto separadas con

las palmas volteando hacia abajo. Mientras demuestra, diga: "Ahora quiero

que extiendas los brazos hacia enfrente, con las palmas de las manos hacia

125

abajo, así. Mantén los brazos en esa posición hasta que yo te diga ya.

¿Estás listo para empezar? Muy bien, empieza."

Comience a tomar el tiempo. Detenga la actividad diciendo ¡YA! si

transcurrieron los 20 segundos o si el niño desvió su postura levantando o

bajando los brazos, doblando los codos, cambiando las palmas de las

manos hacia arriba o moviendo los pies. Anote el tiempo que el niño duró

manteniendo la postura indicada en el protocolo de Movimiento Involuntario.

25. Brazos extendidos con los ojos cerrados.

Demuestre la tarea como el caso anterior, pero con los ojos

cerrados. Mientras demuestra, diga. "Mira cómo lo hago de nuevo, esta vez

con los ojos cerrados, así. Ahora hazlo tú también. Empieza."

Tome el tiempo, hasta transcurrir los 20 segundos o en caso de un

desvío de la postura; detenga la actividad diciendo ¡YA! y anote el tiempo

registrado en el protocolo de Movimiento Involuntario.

26. Pararse en un pie con los ojos abiertos.

Párese en un pie, con el otro pie levantado y los brazos colgados a

los lados. Mientras demuestra, diga: "Ahora fíjate cómo me paro en un solo

pie sin moverlo, observa que no toco el piso con el otro pie. ¿Estás listo para

hacerlo tú solo? Muy bien, Empieza."

Tome el tiempo hasta llegar a 20 segundos, o si el niño mueve el pie

en el que se sostiene o si toca el piso con el que está elevado. Detenga la

126

tarea diciendo ¡YA! y registre el tiempo en el protocolo de Movimiento

Involuntario.

27. Pararse en el otro pie con los ojos abiertos.

Demuestre la tarea como el caso anterior, pero parándose en el otro

pie. Mientras demuestra, diga. "Ahora has lo mismo, pero esta vez con tu

otro pie, así. Recuerda que no debes tocar el piso con el pie levantado.

¿Estás listo? Empieza."

Tome el tiempo, hasta transcurrir los 20 segundos o en caso de

falla; detenga la actividad diciendo ¡YA! y anote el tiempo registrado en el

protocolo de Movimiento Involuntario.

28. Pararse en ambos pies con los ojos cerrados.

Párese en postura erguida frente al niño, los talones juntos y los

dedos de los pies separados de 10 a 15 cm; las manos deben estar a los

lados y los ojos cerrados. Mientras demuestra, diga: "Ahora quiero que te

pares así y te mantengas con los ojos cerrados. ¿Estás listo para hacerlo?

Empieza."

Tome el tiempo hasta llegar a 20 segundos o hasta que el niño

mueva cualquier pie. Detenga la tarea diciendo ¡YA! y anote el tiempo en el

protocolo de Movimiento Involuntario.

29. Pararse en ambos pies con el talón frente al de do gordo y los ojos

cerrados.

127

Parado frente al niño, coloque el talón de un pie frente a la punta del

otro pie; las manos deben estar a los lados y los ojos cerrados. En esta

postura dígale al niño: "Esta vez quiero que te pares así, con los ojos

cerrados, observa mis pies y observa cómo pongo el talón enfrente y pegado

a la punta del otro pie. ¿Ya estás listo? Empieza."

Empiece el conteo del tiempo hasta los 20 segundos o hasta que el

niño mueva cualquiera de los pies. Detenga la actividad diciendo ¡YA! y

registre el tiempo en el protocolo de Movimiento Involuntario.

Para calificar, en general se toma como error cuando el niño no

logra mantener la posición. En caso de balanceo hacia atrás, hacia adelante

o hacia los lados, no se toma como error.

Los puntajes de error reflejan el tiempo en que el niño pudo

mantener la postura correctamente.

• Se califica CERO si el niño mantuvo la postura los 20 segundos.

• Se califica 1 si duró de 15 a 19 segundos.

• Se califica 2 si duró entre 10 y 14 segundos.

• Se califica 3 si duro 9 segundos o menos, o si no pudo realizar la

actividad.

El tiempo de cada actividad debe ser registrado primero en el

protocolo de Movimiento Involuntario, con el fin de facilitar el conteo posterior

de los puntos correspondientes.

Nota: Para obtener el puntaje total de las tareas de Movimiento

Involuntario sume los puntajes obtenidos en las tareas 24

resultado en el protocolo. El máximo puntaje es de 18.

Para obtener el puntaje total de las tareas de Movimiento

Involuntario sume los puntajes obtenidos en las tareas 24

resultado en el protocolo. El máximo puntaje es de 18.

128

Para obtener el puntaje total de las tareas de Movimiento

Involuntario sume los puntajes obtenidos en las tareas 24-29 y anote el

129

ÍNDICE

CONTENIDO

PÁGINAS

Portada………………………………………………………………………………I

Certificación………………………………………………………………………..II

Autoría……………………………………………………………………………..III

Agradecimiento…………………………………………………………………..IV

Dedicatoria………………………………………………………………………….V

Esquema de

Tesis……………………………………………..………………………………VI

Resumen…………………………………………………………………………VII

Introducción…………………………………………………………………………1

Metodología

Utilizada…………………………………………………………………………….3

Exposición y Discusión de

Resultados…………………………………………………………..……………..6

Conclusiones………………………………………………………………………15

Recomendaciones……………………………………………………………..….16

Lineamientos

Alternativos……………………………………………………………………….17

Anexos…………………………………………………………………………….28

Proyecto de

Tesis…………………………………………………………….……………….30

Tema……………………………………………………………………………….31

Problemática………………………………………………………………………32

Justificación……………………………………………………………………….36

Objetivos…………………………………………………………………………..38

Esquema del Marco

Teórico…………………………………………………………….………….…..39

130

1. DESARROLLO DE LA EDAD MENTAL DE LOS NIÑOS DE 6 A ÑOS

Introducción…………………………………………………………................43

¿Qué es la Edad Mental?...43

Análisis del Desarrollo Mental del niño de 6 años……………….……........45

Desarrollo de la Inteligencia…………………………………….………...…...47

Desarrollo Mental……………………………………..…………………….......49

Desarrollo de la Memoria en los niños de 6 años……………………………50

La Atención………………………………………………………….…..............52

El Cociente Intelectual…………………………………………………….…….54

Distintas Teorías Factoriales…………………………………………………...56

2. HABILIDADES Y DESTREZAS MANUALES DEL NIÑO DE 6 A ÑOS

Generalidades…………………………………………………………………..60

 Concepto de Habilidad Manual………………………………………….......60

 Funciones de las Habilidades Manuales…………………………….......…61

Tipos de Motricidad……………………………………………..….……….....63

Aptitud Manual…………………………………………………..….………….64

Concepto de Destrezas Manuales………………………………………..….66

 Clasificación de las Destrezas………………………………………..…..…66

Taxonomía de las Destrezas………………………………………….……...69

Habilidades y Destrezas……..……………………………………..….………71

Hipótesis…………..…………..………………………………………………….73

Marco Referencial……………………………………………………………….76

Metodología……………..……………..………………………………………..81

Cronograma Actividades……………………………………..…………………86

Recursos…………………………....……………………………………………84

Presupuesto…………………..…………………….…………………………...85

Bibliografía……..………………………………………………………………... 87

Índice.……………………………………………..………….………………….129

