
 UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

LA IMPORTANCIA DE LOS RINCONES DE JUEGO –

TRABAJO EN EL DESARROLLO DE LA CREATIVIDAD DE

LOS NIÑOS DE PRIMER AÑO DE EDUCACIÓN BÁSICA DE

LA UNIDAD EDUCATIVA “INKA SAMANA” DEL CANTÓN

SARAGURO PERIODO 2009 - 2010

 AUTORAS:

 Luz Victoria Lozano Zhingre

 Silvia Libertad Narváez Sozoranga

 DIRECTORA DE TESIS:

 Dra. Mariana Uchuary González

Loja - Ecuador
 2010

TESIS PREVIA A LA OBTENCIÓN DEL

GRADO DE LICENCIADAS EN CIENCIAS DE

LA EDUCACIÓN ESPECIALIDAD

PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

ii

CERTIFICACIÓN

Dra. Mariana Uchuary González.

DOCENTE DE LA CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA.

CERTIFICA:

Haber asesorado y revisado detenidamente y minuciosamente durante todo

el desarrollo, la tesis titulada. LA IMPORTANCIA DE LOS RINCONES DE

JUEGO TRABAJO EN EL DESARROLLO DE LA CREATIVIDAD DE LOS

NIÑOS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LA UNIDAD

EDUCATIVA “INKA SAMANA” DEL CANTÓN SARAGURO DURANTE EL

PERIODO LECTIVO 2009 – 20010” realizada por las postulantes Luz

Victoria Lozano y Silvia Libertad Narváez Sozoranga. Por lo tanto autorizo

proseguir los trámites para su presentación y defensa.

Loja, enero del 2010

Dra. Mariana Uchuary González

DIRECTORA DE TESIS

iii

AUTORÍA

Los resultados de la investigación, los criterios, análisis, confrontaciones y

conclusiones, expuestas en la presente tesis, son de exclusiva

responsabilidad de las autoras.

Luz Victoria Lozano Zhingre Silvia Libertad Narváez Sozoranga

iv

AGRADECIMIENTO

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

Educación el Arte y la Comunicación, de la Carrera de Psicología Infantil y

Educación Parvularia, y docentes por sus valiosas enseñanzas, así como

nuestro agradecimiento a la Dra. Mariana Uchuary González, Directora de

tesis quien con sus conocimientos, enseñanzas supo guiarnos y orientarnos

durante todo el desarrollo y culminación de la presente tesis.

Un sincero agradecimiento a la Directora, a las maestras, y niños del Primer

Año de Educación Básica de la Unidad Educativa “Inka Samana” que nos

brindaron su colaboración en el transcurso de la aplicación de los

instrumentos de investigación y a nuestros familiares que nos han apoyado

durante nuestros estudios Universitarios.

Las Autoras

v

DEDICATORIA

A Dios por haberme iluminado en mis estudios, a

mis familiares y de manera especial a mi esposo por

entender, apoyar económicamente y moralmente, a

mis hijas que han estado siempre a mi lado dando

ánimo para seguir adelante.

Luz Lozano

A Dios el principal autor de mi vida, a mis tres

pequeñas hijas que son mi gran inspiración para

seguir adelante en la lucha por superarme

continuamente, a mis familiares que con su

amor y apoyo han estado siempre alentándome

para llegar a la meta.

Silvia Narváez

vi

ESQUEMA DE TESIS

 Portada

 Certificación

 Autoría

 Agradecimiento

 Dedicatoria

 Esquema de tesis

 Resumen

 Introducción

 Metodología utilizada

 Exposición y discusión de resultados

 Comprobación de hipótesis

 Conclusiones

 Recomendaciones

 Anexos

-Proyecto de investigación

-Instrumentos de recolección de datos

 Bibliografía

vii

RESUMEN

La presente investigación se enmarcó en un estudio analítico, descriptivo y

explicativo acerca de “LA IMPORTANCIA DE LOS RINCONES DE JUEGO

TRABAJO EN EL DESARROLLO DE LA CREATIVIDAD DE LOS NIÑOS

DE PRIMER AÑO DE EDUCACIÓN BÁSICA DE LA UNIDAD EDUCATIVA

“INKA SAMANA” DEL CANTÓN SARAGURO”, DURANTE EL PERIODO

LECTIVO 2009-2010” se estructuró y desarrolló de conformidad a los

reglamentos de graduación en vigencia en la Universidad Nacional de Loja.

Previamente se formuló un objetivo general: Contribuir con los resultados de

la presente investigación para que los maestros, niños y padres de familia

conozcan sobre la importancia que tiene los rincones de juego trabajo en el

desarrollo de la creatividad de los niños de Primer Año de Educación

Básica.

Metodológicamente se aplicaron dos instrumentos de investigación una

encuesta a 5 maestras investigadas y una guía de observación a 60 niños.

Secuencialmente y en el marco de la aplicación y análisis de la hipótesis,

hemos podido comprobar que del total de la población investigada entre las

maestras y los niños 57 criterios que representan el 87.68 % las maestras

cuentan con rincones de juego trabajo en sus aulas, su uso permite una

variada gama de habilidades y destrezas que ayudan al desarrollo integral

del niño, para convertirlo en un ser capaz de responder a las expectativas

actuales de un mundo donde la ciencia y la tecnología han alcanzado límites

imponderables, los mismos que serán una ayuda para la maestra que busca

caminos para orientar mejor la formación de los educandos, y 5 criterios que

representa el 7.69 % porque se les permite manejar libremente, el material

didáctico en los rincones de juego trabajo, posibilita que el educador ofrezca

situaciones de aprendizaje entretenidas y significativas, crear en los niños

hábitos de orden, aseo, cuidado de los materiales enseñarles a compartir

con los compañeros no solo materiales sino experiencias

viii

El 60 % manifiestan que la creatividad en el niño es de vital importancia

porque le ayuda a consolidar la salud emocional, todo lo que los niños

necesitan para ser verdaderamente creativos es la libertad para

comprometerse por completo al esfuerzo y convertir la actividad en la cual

están trabajando en algo propio.

Se llega a la conclusión de que los rincones de juego trabajo son un

instrumento que promueven la acción y el medio de expansión del

pensamiento y de la inteligencia del niño, estas experiencias proporcionan

muchas oportunidades para que expresen sus emociones, se estimule la

creatividad, fomentan la autoestima y pueden superar cualquier problema

que se les presente en su vida.

ix

SUMMARY

The present investigation you framed in an analytic, descriptive and

explanatory study about "THE IMPORTANCE OF THE NOOK OF PLAY

WORK IN THE DEVELOPMENT OF THE CREATIVITY OF THE CHILDREN

OF FIRST YEAR OF BASIC EDUCATION OF THE EDUCATIONAL UNIT

"INKA SAMANA" THE CANTON SARAGURO", DURING THE PERIOD

LECTIVE 2009 -2010" you structures and development of conformity to the

graduation regulations in validity in the National University of Loja. Previously

you formulate a general objective to Contribute with the results of the present

investigation so that the teachers, children and family parents know about the

importance that has the nook of play work in the development of the creativity

of the children of first year of Basic education

Methodologically two investigation instruments were applied a survey to five

investigated teachers and an observation guide to sixty children, Sequentially

and in the mark of the application and analysis of the hypothesis we have

been able to check that of the population's total investigated among the

teachers and the children fifty seven approaches that represent eighty seven,

sixty eight percent the teachers count with nook of play work in their

classrooms, their use allows a varied range of abilities and dexterities, help to

the boy's integral development, for transform in to being able to respond the

current expectations of to world where the science and the technology have

reached limit imponderable, the same ones that will be help for the teacher

that looks for roads to guide the formation of the educandos, and five

x

approaches that it represents seven, sixty nine percent well because they are

allowed to manage freely, the didactic material in the nook of play work then

it facilitates the educator offers amusing and significant learning situations,

give to create in the children order habits, toilet, care of the materials to teach

them to share with the partners non single materials but experiences

Sixty percent manifests that the creativity in the boy is of vital them helps to

consolidate the emotional health, all that the children need to be truly creative

is the freedom to commit completely to the effort and to convert the activity in

the which are working in something own.

You arrives the conclusion the nook of play work are an instrument that

promote the action and the means of expansion of the thought and of the

boy's intelligence, these experiences provide many opportunities so that they

express their emotions, the creativity is stimulated, they foment the self-

esteem and they can overcome any problem that presented in their life

It is indicated that for the use of the investigation resources were used like:

human, financial, technical and materials which allowed reaching the

objectives established in the same.

INTRODUCCIÓN

Los rincones de juego trabajo son espacios delimitados de la clase donde los

niños/as, individualmente o en pequeños grupos, realizan simultáneamente

diferentes actividades de aprendizaje.

El planteamiento de trabajo por rincones responde a la necesidad de

establecer estrategias organizativas para dar respuesta a las diferencias,

intereses y ritmos de aprendizaje de cada niño y niña.

El trabajo por rincones potencia la necesidad y ganas de aprender de los

niños, de adquirir conocimientos nuevos. Desarrolla el espíritu de búsqueda,

de investigación y favorece la utilización de diferentes técnicas y estrategias

de aprendizaje a la hora de encontrar soluciones a los problemas

planteados. Facilita el seguimiento individual y constante para el maestro/a

de los progresos y dificultades del niño y observación de las estrategias que

utiliza para conseguir los objetivos fijados.

El trabajo en pequeño grupo le ayudará a compartir, a comunicarse, a

discutir y respetar las ideas de los otros, a aprender de los compañeros y a

aceptar su ayuda.

Los rincones implican una metodología más creativa y flexible donde los

niños y niñas guiados por las propuestas de actividad aprenden a observar,

explorar manipular, experimentar, descubrir, crear etc.

Los rincones de juego trabajo cumplen la función de despertar el interés por

aprender cosas nuevas. A través del juego los niños se hacen trabajadores

infatigables, atentos, lucidos, precisos, curiosos, explorador que usa los

sentidos y el intelecto como un científico, donde todas las energías tienden

hacia el conocimiento.

2

En el campo de la educación la creatividad es la herramienta indispensable

que el niño tiene para adquirir sus conocimientos, las dificultades que se le

presente en el momento de realizar una tarea, el niño resuelve utilizando los

diferentes materiales que encuentra en su entorno y le hace fácil realizar un

trabajo y tener muchos triunfos en su vida.

La creatividad no es privilegio sólo de músicos, pintores, escritores o artistas,

podemos ser creativos en todos los ámbitos de nuestras vidas. Desarrollarla

permitirá a los niños razonar, cuestionar, encontrar soluciones novedosas

frente a los problemas cotidianos.

Los creadores no tienden a imitar ni a repetir sino a modificar y generar

nuevos productos. El alentar o desalentar la naturaleza creativa del niño

hace la gran diferencia en su primera experiencia en el ambiente escolar. Es

posible que durante el proceso de elaboración en algún trabajo resulte el

agotamiento de la creatividad del niño. Por lo tanto el maestro debe ofrecer

al niño todas las oportunidades de comunicar sus ideas y estimular la

creatividad, porque es un medio importante para el aprendizaje.

Esta tesis se desarrolló inspiradas por el amor y la vocación de futuras

maestras y anhelando ofrecer un aporte modesto pero significativo, porque

consideramos que la tarea del docente es contribuir al mejoramiento de la

calidad de la educación para evitar la rutina e incentivar el ejercicio

innovador por parte de las maestras utilizando para ello los rincones de

juego trabajo, implementándolos con material indispensables, de preferencia

obtenido en el medio o elaborados por la maestra con la participación de los

padres de familia. De modo que promuevan la actividad constructiva de los

niños.

Sobre estas premisas centrales previamente se planteó un importante

objetivo específico: Determinar la importancia del juego trabajo en la

creatividad de los niños de los Primeros Años de Educación Básica de la

Unidad Educativa “Inka Samana” del Cantón Saraguro año lectivo 2009-

2010

3

Así mismo se planteó la siguiente hipótesis “Los Rincones de juego trabajo

influyen significativamente en el desarrollo de la creatividad de los niños del

Primer Año de Educación Básica de la Unidad Educativa ”Inka Samana” del

Cantón Saraguro, el mismo que se ha cumplido con la verificación de la

hipótesis.

El desarrollo de la presente tesis se fundamentó en una metodología

seleccionada como: el método científico, método inductivo-deductivo,

Método descriptivo, método analítico, método bibliográfico.

Un elemento importante en el trabajo de la presente tesis es el marco teórico

que ha sido desarrollado y que contiene en el primer capítulo. ¿Qué son los

rincones de juego trabajo?, Elementos indispensables del juego trabajo,

Fases del periodo juego trabajo, Rincones de juego trabajo, Metodología de

trabajo por rincones, Influencia del juego en la creatividad de los niños,

Importancia de los rincones de juego trabajo, Estrategias para aprender

jugando, Actividad lúdica en los niños, Los juegos que incentivan la

creatividad e imaginación en los niños. En el segundo capítulo hacemos

hincapié a contenidos como: ¿Qué es la creatividad?, Importancia de la

creatividad, Estimulando la creatividad de los niños, Desarrollo de las

capacidades creativas, Instrumentos y técnicas para desarrollar la

creatividad, Desarrollo de la creatividad en los niños para lograr adultos

creativos, Creatividad en los juegos, Los juegos creativos, Creatividad en el

uso de los materiales, Promoción del aprendizaje creativo

Los aspectos indicados en la presente introducción se sustentan dentro de

un proceso lógico. En este sentido la metodología que fue aplicada a través

de instrumentos y encuestas aplicadas a las maestras de la Unidad

Educativa “Inka Samana” del Cantón Saraguro datos que abalizan los

resultados obtenidos.

Finalmente el trabajo responde a criterios estructurales y de tipo

reglamentario y que no constituye en un esfuerzo absoluto ni definitivo sino

más bien en un anhelo de superación y de esta manera obtener nuestro

4

grado de Licenciadas en ciencias de la Educación Especialidad Psicología

Infantil y Educación Parvularia

5

1.- METODOLOGÍA UTILIZADA

Los métodos utilizados en la presente investigación fueron:

MÉTODO CIENTÍFICO

Este método sirvió de base para la tesis, para poder descubrir y demostrar

los conocimientos que la ciencia ha formulado de manera sistemática

mediante el marco teórico, orientó el planteamiento del problema, la

formulación de objetivos tanto generales como específicos, el planteamiento

de la hipótesis, de esta manera guió todo el proceso investigativo.

MÉTODO INDUCTIVO- DEDUCTIVO

EL método tuvo especial importancia porque nos permitió hacer un estudio

de cada niño para luego llegar al conjunto de niños de los Primeros Años de

Educación Básica de la Unidad Educativa “Inka Samana” del Cantón

Saraguro, periodo 2009- 2010 que fueron investigados tomando en cuenta la

creatividad en los rincones de juego trabajo mediante la guía de

observación, también nos ayudó en nuestra revisión bibliográfica permitiendo

seleccionar la información requerida en el tema de la investigación.

MÉTODO DESCRIPTIVO

Consiste en la descripción actual de hechos o fenómenos y casos, se ubica

en la presente, pero no se limita a la simple recolección y tabulación de

datos sino que procura la interpretación racional y el análisis objetivo del

mismo. Lo utilizamos en la consulta de libros, revistas, folletos, Internet, los

cuales nos ayudó en la elaboración del marco teórico.

TÉCNICAS E INSTRUMENTOS.

 Los instrumentos que se aplicó fueron:

 Encuestas a las maestras, de los niños del Primer Año de Educación

Básica de la Unidad Educativa “Inka Samana”, estas encuestas nos

6

permite obtener información sobre como influye los rincones de juego

trabajo en el desarrollo de la creatividad, para a través del análisis

llegar a la comprobación de la hipótesis

 Guía de observación aplicada a los niños en una semana laboral de

los primeros años de Educación Básica de la Unidad Educativa “Inka

Samana”, nos sirvió para verificar la importancia de los rincones de

juego trabajo en el desarrollo de la creatividad en los niños.

POBLACIÓN Y MUESTRA.-

La población de los niños de los primeros años de Educación Básica de la

Unidad Educativa “Inka Samana” del Cantón Saraguro en el año lectivo 2009

– 2010. Es de 60 niños, 5 maestras en servicio activo, la misma que fue

estadísticamente significativa.

Unidad Educativa “Inka Samana” Cantón Saraguro

PARALELOS

NIÑOS

MAESTRAS

1° “A” 30 3

1° ”B” 30 2

Total 60 5

Fuente: Maestras de Unidad Educativa “Inka Samana

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

7

2.-EXPOSICIÓN DE DATOS DE LA ENCUESTA A LAS MAESTRAS

EXPOSICIÓN Y DISCUSIÓN DE RESULTADOS

PRESENTACIÓN DE RESULTADOS

Resultados obtenidos con la aplicación de la ENCUESTA a las maestras

para conocer “La Importancia de los rincones de jugo trabajo en el desarrollo

de la creatividad de los niños de Primer Año de Educación Básica de la

Unidad Educativa “Inka Samana” del cantón Saraguro año lectivo 2009 –

2010

1.- ¿Qué es para Usted los Rincones de Juego trabajo?

 CUADRO DE FRECUENCIA Nª1

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

RINCONES DE JUEGO TRABAJO FRECUENCIA PORCENTAJE

Espacios organizados para realizar

actividades con los niños

2 40 %

Rincones con material para

despertar el interés y la creatividad

de los niños

1 20 %

Presenta al niño la oportunidad de

aprender mediante distintos tipos de

juego

2 40%

TOTAL 5 100 %

8

REPRESENTACIÓN GRÁFICA 1

INTERPRETACIÓN Y ANÁLISIS

En base a la aplicación de la encuesta a las maestras de la Unidad

Educativa “Inka Samana”, las respuestas fueron las siguientes el 40 % de las

maestras manifestaron que los rincones de juego trabajo son espacios para

realizar actividades con los niños, el 20% son rincones con materiales para

despertar el interés y la creatividad, y el 40% que los rincones presenta al

niño la oportunidad de aprender mediante distintos juegos.

Los rincones de juego trabajo es un momento en el quehacer del aula,

donde los niños juegan, aprenden, actúan y descubren cosas en forma

individual o por grupos en directa relación con lo que ellos mismo han

seleccionado, la maestra dentro de la metodología de trabajo por rincones se

convierte en un mediador, animador y además brinda la oportunidad de que

adquieran nuevas experiencias en el aprendizaje.

2. ¿En su Centro Educativo dispone de los rincones de juego trabajo?

0

10

20

30

40

50

Espacios organizados
para realizar

actividades con los
niños

Rincones con
material para

despertar el interés y
la creatividad de los

niños

Presenta al niño la
oportunidad de

aprender mediante
distintos tipos de

juego

40

20

40

9

CUADRO DE FRECUENCIA # 2

DISPONE DE RINCONES DE

JUEGO TRABAJO

FRECUENCIA

PORCENTAJE

SI 3 60%

NO 1 20%

NO CONTESTAN 1 20%

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACIÓN GRFICA 2

INTERPRETACIÓN Y ANÁLISIS

De acuerdo a la encuesta aplicada a las maestras las respuestas fueron las

siguientes: el 60% de las maestras contestaron que disponen de rincones de

juego trabajo porque es importante en la actividades del aula, el 20%

0%

10%

20%

30%

40%

50%

60%

70%

SI NO NO CONTESTAN

60%

20% 20%

10

contesto que no tiene rincones de juego trabajo porque el espacio del aula

no le permite y el 20% restante no contestan la interrogante.

Los rincones de juego trabajo enriquece el ambiente educativo pues

posibilita que el educador ofrezca situaciones de aprendizaje entretenidas y

significativas, dé crear en los niños hábitos de orden, aseo, cuidado de los

materiales enseñarles a compartir con los compañeros no solo materiales

sino experiencias.

3.- ¿Cuántos rincones de juego trabajo disponen en su centro?

CUADRO DE FRECUENCIA # 3

CUANTOS RINCONES DISPONEN

EN SU CENTRO

FRECUENCIA PORCENTAJE

SIETE 2 40%

TRES 1 20%

CINCO 2 40%

TOTAL 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACION GRAFICA # 3

0%

10%

20%

30%

40%

SIETE TRES CINCO

40%

20%

40%

11

INTERPRETACIÓN Y ANÁLISIS

En base a la interrogante las respuestas fueron las siguientes: el 40% de las

maestras contestaron que cuentan con siete rincones de juego trabajo en su

salón, el 20% cuenta con tres rincones y el 40% restante con cinco rincones

de juego trabajo.

Las maestras cuentan con rincones de juego trabajo en sus aulas, su uso

permite una variada gama de habilidades y destrezas, el tocar los

materiales, explorarlos le conducirá a ejercitar y coordinar sus ojos y manos,

ayudan al desarrollo integral del niño, para convertirlo en un ser capaz de

responder a las expectativas actuales de un mundo donde la ciencia y la

tecnología han alcanzado limites imponderables, los mismos que serán una

ayuda para la maestra que busca caminos para orientar mejor la formación

de los educandos.

4.- ¿Disponen de material didáctico adecuado para cada rincón?

CUADRO DE FRECUENCIA # 4

DISPONEN DE MATERIAL
DIDÁCTICO FRECUENCIA PORCENTAJE

SI 5 100%

NO -

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”
Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACIÓN GRÁFICA # 4

0%

50%

100%

SI NO

100%

12

INTERPRETACIÓN Y ANÁLISIS

Las respuestas planteadas a la encuesta fueron las siguientes que el 100%

de las maestras contestaron que si cuentan con material didáctico en su

salón porque permite el desarrollo de destrezas y fomentan la creatividad

El material didáctico medios y recursos del niño en la enseñanza

aprendizaje, tiene como finalidad transmitir deseos, ilusiones, y desarrollar la

inteligencia creativa para solucionar los problemas de la vida.,

5. ¿Cree Usted que los rincones de juego trabajo apoya el desarrollo de

la creatividad de los niños?

CUADRO DE FRECUENCIA # 5

LOS RINCONES DESARROLLAN
LA CREATIVIDAD FRECUENCIA PORCENTAJE

SI 3 60%

NO 2 40%

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACIÓN GRÁFICA #5

0%

20%

40%

60%

80%

SI NO

60%
40%

13

ANÁLISIS E INTERPRETACIÓN

Como repuesta a la interrogante pudimos obtener que el 60% de las

maestras manifestaron que los rincones apoyan en el desarrollo de la

creatividad en el niño, el 40% indica que los rincones no apoyan el

desarrollo de la creatividad en los niños.

 Los rincones de juego trabajo promueven la acción y el medio de expansión

del pensamiento y de la inteligencia del niño, estas experiencias

proporcionan muchas oportunidades para que expresen sus emociones, se

estimule la creatividad, fomentan la autoestima y pueden superar cualquier

problema que se les presente en su vida

6.- ¿Planifica juegos en los rincones que estimulen el desarrollo de la

creatividad?

CUADRO DE FRECUENCIA # 6

PLANIFICA JUEGOS EN LOS
RINCONES

FRECUENCIA PORCENTAJE

SI
3 60%

NO 2 40%

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”
Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

RESENTACIÓN GRÁFICA # 6

0%

20%

40%

60%

80%

SI NO

60%
40%

14

ANÁLISIS E INTERPRETACIÓN

Como repuesta a la interrogante pudimos obtener que el 60% de las maestra

planifica juegos en los rincones para estimular el desarrollo de la creatividad

de los niños, así mismo 40% de las maestras no planifica juegos en los

rincones para estimular desarrollo de la creatividad de los niños,

Es el momento en que los niños manifiestan las motivaciones, inquietudes, y

posibilidades sobre lo que se proponen realizar, la forma de lograrlo son los

materiales y rincones que han de utilizar, debe ser un momento ágil y de

gran organización por parte de la maestra donde al grupo expone las ideas

que se han desarrollar en las distintas áreas, construcción, dramatización,

plástica, ciencias etc.

7.- ¿Qué estrategias utiliza para despertar la creatividad en los niños?

CUADRO DE FRECUENCIA # 7

ESTRATEGIAS PARA

DESPERTAR LA CREATIVIDAD

FRECUENCIA PORCENTAJE

PRESENTAR UN MATERIAL

ATRACTIVO

2 40%

FORMAR GRUPOS 1 20%

DEJAR QUE EL NIÑO MANIPULE

LIBREMENTE EL MATERIAL

1 20%

MANDAR TAREAS MANUALES 1 20%

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

15

REPRESENTACIÓN GRÁFICA # 7

ANÁLISIS E INTERPRETACIÓN

Al obtener las respuesta a esta interrogante el de las maestras nos

contestaron esta pregunta, el 40 % indica que si utilizan estrategias para

despertar la creatividad como presentando un material atractivo, el 20 %

utilizan estrategias como formar grupos para el aprendizaje, 20 % utiliza la

estrategia de dejar que el niño manipule el material y el 20 % restante nos

dice que utiliza la estrategia para despertar la creatividad como mandar

tareas manuales.

La creatividad es la forma mas libre de expresión, le ayuda a consolidar la

salud emocional, todo lo que los niños necesitan para ser verdaderamente

creativos es la libertad para comprometerse por completo al esfuerzo y

convertir la actividad en la cual están trabajando en algo propio.

8.- ¿Qué clases de juegos les gusta mas a los niños que están a su

cargo?

CUADRO DE FRECUENCIA # 8

CLASES DE JUEGOS FRECUENCIA PORCENTAJE

DRAMATIZACION, JUEGOS LIBRES 4 80 %

 CONSTRUCCION,
ROMPECABEZAS

1 20%

TOTAL
5 100 %

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

0%

10%

20%

30%

40%

PRESENTAR UN

MATERIAL ATRACTIVO

FORMAR GRUPOS DEJAR UQE EL NIÑO

MANIPULE LIBREMENTE

EL MATERIAL

MANDAR TAREAS

MANUALES

40%

20% 20% 20%

16

REPRESENTACION GRAFICA # 8

ANÁLISIS E INTERPRETACIÓN

Como respuesta a esta interrogante obtuvimos que el 80% de los niños les

gusta juagar a dramatizar imitando a los adultos, y libremente saltando,

corriendo, mientras que el 20% de los niños les gustas construir una

infinidad de cosas con legos, bloques y armar los rompecabezas.

El juego le permite a través de la manipulación descubrir un interés por

saber cómo está elaborado, será una motivación para que él cree o invente

algo. Los juegos estimulan en el niño una altísima acción relajante, liga a

una escena con otra escena vivida de su propia historia y de la historia de su

comunidad.

0%

10%

20%

30%

40%

50%

60%

70%

80%

DRAMATIZACION,JUEGOS
LIBRES

CONSTRUCCION
ROMPECABEZAS

80%

20%

17

EXPOSICIÓN DE DATOS DE LA GUÍA DE OBSERVACIÓN

EXPOSICIÓN Y DISCUSIÓN DE RESULTADOS

PRESENTACIÓN DE RESULTADOS

Resultados obtenidos con la aplicación de la GUÍA DE OBSERVACIÓN a

los niños de Primer año de educación Básica de Unidad Educativa “INKA

SAMANA” año lectivo 2009 – 2010, para conocer la importancia de los

rincones de juego trabajo en la creatividad.

 Lunes 06 de Abril del 2009

ACTIVIDAD.- Juguemos el ajedrez respetando las reglas establecidas.

CUADRO DE FRECUENCIA # 1

JUEGO DE AJEDREZ FRECUENCIA PORCENTAJE

MUY SATISFACTORIO 22 36.7%

SATISFACTORIO 33 55%

POCO SATISFACTORIO 5 8.3%

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”
Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

18

REPRESENTACIÓN GRÁFICA # 1

INTERPRETACIÓN Y ANÁLISIS

Al terminar la actividad del juego con las damas chinas pudimos obtener los

siguientes resultados. 36.7 % de los niños pudieron jugar con las damas

chinas respetando las reglas del juego por lo que obtuvieron la calificación

de muy satisfactorio, 55 % de los niños jugaron respetando a medias las

reglas de juego y obtuvieron la evaluación de satisfactorio y 8.3 % de los

niños jugaron sin respetar las reglas de juego por lo que obtuvieron la

calificación de poco satisfactorio Con la suma de estos el 100% de los niños

realizaron la actividad requerida en el tiempo asignado

El ajedrez juego de ingenio muy antiguo, para dos jugadores, en el que el

azar no interviene en absoluto y que requiere un importante esfuerzo

intelectual, desarrolla la capacidad de concentración y razonamiento en los

niños, enseñándolo a resolver cualquier dificultad que encuentre en su vida

de aprendizaje y fomenta la creatividad.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

MUY SATISFACTORIO SATISFACTORIO POCO SATISFACTORIO

36,70%

55%

8,30%

PORCENTAJE

19

 Martes 07 de abril del 2009

ACTIVIDAD.- Construir con legos

CUADRO DE FRECUENCIA # 2

CONSTRUIR CON

LEGOS

FRECUENCIA PORCENTAJE

MUY SATISFACTORIO 52 86.7%

SATISFACTORIO 7 11.7%

POCO SATISFACTORIO 1 1.7%

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACIÓN GRÁFICA # 2

0%

20%

40%

60%

80%

100%

Muy Satisfactorio Satisfactorio Poco Satisfactorio

87%

11,70%
1,70%

20

INTERPRETACIÓN Y ANÁLISIS

Al culminar con la actividad de construcción con los legos obtuvimos que el

86.7% de los niños pudieron construir completamente el objeto, en cambio el

11.7. % de los niños armaron a medias el objeto, y el 1.7 % de los niños

armaron solamente poco el objeto con los legos en el tiempo asignado

Los legos son un material hecho de plástico, madera, goma con colores

llamativos que permiten la creatividad proyectándose en la fantasía,

desarrollan la memoria y la motricidad fina, desarrollan en el niño la

imaginación, el equilibrio, la paciencia, la perseverancia y la concentración

Miércoles 08 de abril del 2009

ACTIVIDAD.- observar, escuchar y comentar del cuento

CUENTO FRECUENCIA PORCENTAJE

MUY SATISFACTORIO 35 58.3%

SATISFACTORIO 22 36.7%

POCO

SATISFACTORIO

3 5%

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

21

REPRESENTACIÓN GRÁFICA # 3

INTERPRETACIÓN Y ANÁLISIS

Al terminar la actividad de la lectura del cuento pudimos obtener los

siguientes resultados. 58.3 % de niños pudieron relatar la escena

completamente, por lo que obtuvieron la calificación de muy satisfactorio,

36.7 % de niños pudieron relatar la escena a medias y obtuvieron la

evaluación de satisfactorio. Mientras 5 % no relataron la escena en el tiempo

asignado obteniendo la calificación de poco satisfactorio.

El cuento con escenas muy llamativas es una de las experiencias muy

gratificantes que permiten al niño expresar sus emociones, sentimientos

afectivos, desarrollar su lenguaje e incrementar su vocabulario, motiva al

niño introducirse en la lectura y a la expresión grafica y oral.

Jueves 09-de abril del 2009

ACTIVIDAD.- Dramatizar el rol que tienen los papás

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

MUY
SATISFACTORIO

SATISFACTORIO POCO
SATISFACTORIO

58,30%

36,70%

5%

22

CUADRO DE FRECUENCIA # 4

DRAMATIZACION FRECUENCIA PORCENTAJE

MUY SATISFACTORIO 20 33.3%

SATISFACTORIO 34 56.7%

POCO

SATISFACTORIO

6 10%

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

REPRESENTACION GRAFICA # 4

INTERPRETACIÓN Y ANÁLISIS

Al terminar la actividad de la dramatización pudimos obtener los siguientes

resultados. 33.3 % de niños pudieron dramatizar el rol de los papas sin

ninguna complicación por lo que obtuvieron la calificación de muy

satisfactorio, 56.7 % de niños pudieron dramatizar la escena a medias y

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Muy Satisfactorio Satisfactorio Poco Satisfactorio

33,30%

56,70%

10%

23

obtuvieron la evaluación de satisfactorio, mientras 10 % no dramatizaron la

escena en el tiempo asignado obteniendo la calificación de poco satisfactorio

La dramatización es una de las actividades más fascinantes de los niños

les permiten desarrollar su imaginación a través de los juegos de simulación

y el desempeño de roles hablan y representan cosas que saben, sucesos

importantes de su vida, familia, sus padres, ir al doctor, ir de compras etc.

Este rincón permite que los niños trabajen juntos, expresen sentimientos,

ideas, utilicen libremente el lenguaje para comunicar sus roles y responder a

las nuevas necesidades y peticiones de otro, permite desarrollar su potencial

creativo.

Viernes 10 de Abril del 2009

ACTIVIDAD.- Formar torres

CUADRO DE FRECUENCIA # 5

FORMAR TORRES FRECUENCIA PORCENTAJE

MUY
SATISFACTORIO

44 73.3%

SATISFACTORIO 13 21.7%

POCO
SATISFACTORIO

3 5 %

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

24

REPRESENTACIÓN GRÁFICA # 5

INTERPRETACIÓN Y ANÁLISIS

Obtuvimos como repuesta al desarrollo de esta actividad que el 73.3 % de

los niños realizaran torres completamente, mientras que el 21.7 % de los

niños realizaron torres incompletas y el 5 % de los niños no hicieron ninguna

torre

El rincón de arena facilita al niño el desarrollo sensomotriz brinda la

oportunidad de experimentar con elementos naturales enriquecer la

percepción, permitiendo que su mundo de fantasía penetre a la realidad del

adulto, así como de descarga emocional.

0,00%

20,00%

40,00%

60,00%

80,00%

Muy Satisfactorio Satisfactorio Poco Satisfactorio

73,30%

21,70%
5%

25

VERIFICACIÓN DE HIPÓTESIS

Enunciado

Los Rincones de Juego Trabajo influyen significativamente en el desarrollo

de la creatividad de los niños de la Unidad Educativa “Inka Samana” del

Cantón Saraguro Periodo 2009-2010

PROCESO DE VERIFICACIÓN

Luego de haber realizado la presente investigación la misma que partió de la

visita a la Unidad Educativa y haber realizado la observación directa nos

permitimos cuantificar datos de importancia para la comprobación de la

hipótesis: Para esta afirmación fue útil la aplicación de una encuesta a

maestras de los niños del primer año de Educación Básica de la Unidad

Educativa “Inka Samana” una guía de observación .Al término de esta labor

hemos podido comprobar lo siguiente.

 ¿Cree Usted que los rincones de juego trabajo apoya el desarrollo

de la creatividad de los niños?

el 60% de los encuestados manifestaron que los rincones apoyan en el

desarrollo de la creatividad en el niño, el 40% indica que los rincones no

apoyan el desarrollo de la creatividad en los niños.

LOS RINCONES DESARROLLAN
LA CREATIVIDAD

FRECUENCIA PORCENTAJE

SI 3 60%

NO 2 40%

TOTAL 5 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

26

 Construir con legos

El 86.7 % de los niños pudieron construir con los legos su diseño a través de

su imaginación lo que obtuvieron la calificación de muy satisfactorio, en

cambio el 11.7. % de los niños construyeron a medias su diseño a través de

su imaginación obtuvieron la evaluación de satisfactorio, y el 1.7 % de los

niños armaron solamente poco el diseño con los legos en el tiempo

asignado lo que obtuvieron la calificación de poco satisfactorio y. Con la

suma de estos el 100% de los niños realizaron la actividad obteniendo su

calificación

0%

10%

20%

30%

40%

50%

60%

70%

SI NO

60%

40%

27

CONSTRUIR CON

LEGOS

FRECUENCIA PORCENTAJE

MUY SATISFACTORIO 52 86.7%

SATISFACTORIO 7 11.7%

POCO

SATISFACTORIO

1 1.7%

TOTAL 60 100%

Fuente: Niños de la Unidad Educativa “Inka Samana”

Investigadoras: Luz Victoria Lozano Y Silvia Libertad Narváez

Deducción

La información que hemos adquirido de las maestras y la observación de

campo se deduce que los niños de Primer Año de Educación Básica de La

Unidad Educativa “Inka Samana “Los rincones de juego trabajo son

importantes porque brindan al niño la oportunidad de desarrollar su

imaginación, creatividad a través del juego, expresar sus sentimientos y

emociones en forma libre y espontanea, les permite crear situaciones de

aprendizaje y solucionar cualquier dificultad que se le presente en su vida.

Por lo tanto la propuesta hipotética es verdadera.

0%

20%

40%

60%

80%

100%

Muy Satisfactorio Satisfactorio Poco Satisfactorio

87%

11,70% 1,70%

28

Decisión

“Los Rincones de juego trabajo influyen significativamente en el desarrollo

de la creatividad de los niños de la Unidad Educativa “Inka Samana” del

Cantón Saraguro Periodo 2009-2010”

29

3.-CONCLUSIONES Y RECOMENDACIONES

Después de haber concluido con la investigación bibliográfica y campo

hemos formulado algunas conclusiones que serán de mucha utilidad para

las educadoras y padres de familia.

CONCLUSIONES

1. De la información obtenida a través de la entrevista el 60% de las

maestras manifestaron que los rincones apoyan en el desarrollo de la

creatividad en el niño, promoviendo la acción y el medio de expansión

del pensamiento y de la inteligencia del niño, estas experiencias

proporcionan muchas oportunidades para que expresen sus

emociones, se estimule la creatividad, fomentan la autoestima y

pueden superar cualquier problema que se les presente en su vida

2. Un 40% de las maestras cuentan con rincones de juego trabajo en su

salón porque enriquecen el ambiente educativo, posibilita que el

educador ofrezca situaciones de aprendizaje entretenidas y

significativas, permite crear en los niños hábitos de orden, aseo,

cuidado de los materiales enseñarles a compartir con los compañeros

no solo materiales sino experiencias.

Los rincones de juego trabajo pasan hacer un instrumento esencial en

el desarrollo de la creatividad y potenciación de las diferentes

actividades infantiles que es el objetivo principal en la educación.

30

RECOMENDACIONES

Con relación a las conclusiones establecidas las investigadoras nos

permitimos sugerir a los padres y educadoras las siguientes

recomendaciones:

1. Se recomienda a las maestras equipar los rincones de juego trabajo

con materiales adecuados de fácil manejo para los niños, de colores

vivos que despierte el interés, de bajo costo y otros elaborados con

materiales de desecho recuperables.

2. Se recomienda a las maestras preocuparse de la niñez y estimular

la creatividad con varios rincones de juego trabajo para que los niños

tengan la oportunidad de escoger el área de su preferencia y

desarrollar su actividad produciendo trabajos en los que se plasmen

su creatividad, sus sentimientos emociones en forma libre y

espontanea.

 UNIVERSIDAD NACIONAL DE LOJA

 ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN

PARVULARIA

LA IMPORTANCIA DE LOS RINCONES DE JUEGO –

TRABAJO EN EL DESARROLLO DE LA CREATIVIDAD DE

LOS NIÑOS DE PRIMER AÑO DE EDUCACIÓN BÁSICA DE

LA UNIDAD EDUCATIVA “INKA SAMANA” DEL CANTÓN

SARAGURO PERIODO 2009 - 2010

 AUTORAS:

 Luz Victoria Lozano Zhingre

 Silvia Libertad Narváez Sozoranga

Loja - Ecuador
 2009

PROYECTO DE TESIS PREVIA A LA

OBTENCIÓN DEL GRADO DE LICENCIADAS

EN CIENCIAS DE LA EDUCACIÓN

ESPECIALIDAD PSICOLOGÍA INFANTIL Y

EDUCACIÓN PARVULARIA

32

 1. TEMA:

“LA IMPORTANCIA DE LOS RINCONES DEL JUEGO TRABAJO EN EL

DESARROLLO DE LA CREATIVIDAD DE LOS NIÑOS DEL PRIMER AÑO

DE EDUCACIÓN BÁSICA DE LA UNIDAD EDUCATIVA “INKA SAMANA”

DEL CANTÓN SARAGURO PERIODO 2009-2010”

33

2. PROBLEMATIZACIÒN

Los rincones de juego trabajo son estructuraciones espaciales establecidas,

para que los niños tengan a su disposición materiales organizados que

facilite sus experiencias y tenga la posibilidad de ejercitar su autonomía,

formular hipótesis y aprender de su propio error, pero siempre respetando

normas acordadas, los mismos que estarán equipados con materiales

adecuados de fácil manejo de colores vivos que despierten el interés de los

niños, de materiales no peligrosos para la integridad. Los rincones de trabajo

es una propuesta metodológica que ayuda a alternar el trabajo individual

organizado con el trabajo individual libre. Los materiales y las propuestas de

trabajo que encontrará el niño hacen posible una interacción entre él y su

entorno. El trabajo sensorial, la lógica matemática, el proceso individual de la

lectura, la observación y experimentación, las técnicas de expresión, etc.,

que el docente cuidadosamente prepara, ordena y selecciona, hacen que los

niños y niñas puedan ir progresando y desarrollando la creatividad y

realizando aprendizajes dentro de la función cognitiva.

¿Y por qué creemos que los rincones de juego deben tener un

protagonismo diferente? Porque la actividad lúdica es la forma genuina de

expresión y comunicación que inicia al niño y a la niña en su contacto con el

mundo que le rodea. Por ese motivo, los rincones de juego no se deben

olvidar ni menos despreciar. El rincón de juego no puede ocupar un

34

espacio de premio: “Cuando termines la ficha irás a jugar”; o bien como una

actividad de relleno: “Los que terminan pronto el trabajo podrán ir al rincón

de juego”; o simplemente suplir la falta de preparación de un espacio de

tiempo.

 Es importante ofrecer la posibilidad de que puedan revivir lúdicamente unas

situaciones cotidianas, y de poder experimentar con su propia actividad los

diferentes roles que hay a su alrededor y de esa manera el niño va

desarrollando la creatividad.

En cambio la creatividad es al forma mas libre de expresión propio para los

niños, el proceso creativo es mas importante que el producto terminado no

hay nada mas satisfactorio para los niños expresarse completamente y

libremente, todo lo que el niño necesita para ser verdaderamente creativo es

la libertad y deben temer en todos los rincones de juego trabajo.

Es tiempo de evocarnos hacia una educación creativa que busque favorecer

el desarrollo potencial en todas las disciplinas.

Algunos establecimientos educativos a nivel mundial han llegado mantener

los rincones de juego trabajo simplemente como lugares donde el niño tiene

la oportunidad de jugar, no se ha utilizado como un recurso de pedagógico

35

en forma dinámica, activa, participativa y creativa, en donde el niño tiene la

oportunidad de ir aprendiendo mediante el intercambio de experiencia entre

compañeros.

En nuestro país el sistema educativo esta mejorando en estos últimos años

con la reforma educativa, la misma que puesta en practica con

responsabilidad podemos obtener una educación de calidad, pero hay

desinterés por parte de algunas maestras que no elaboran materiales

didácticos para adecuar los rincones de trabajos, específicamente en el

primer ano de Educación Básica, peor aun en el sector rural no dan

importancia a los rincones como espacios para desarrollar la creatividad.

El juego es de vital importancia en el desarrollo de la creatividad de los

niños, despertando su curiosidad y la exploración así también desarrollando

sus habilidades, destrezas, motricidades, para lograr su desarrollo integral.

En la unidad educativa “INKA SAMANA” es un problema esencial ya que

haciendo un acercamiento al Centro Educativo nos hemos podido dar cuenta

que no dan importancia a los rincones de juego trabajo como una

metodología que apoya en el desarrollo de la creatividad.

 Por que lo ven a la educación simplemente receptora, lo que impide a los

niños proyectar sus intereses y plasmar su iniciativa y creatividad. Algunos

36

maestros, padres de familia no son consientes de que el juego trabajo es

importante en el desarrollo de la creatividad de los educandos.

Por tal motivo hemos formulado el problema:

¿COMO INFLUYE EL JUEGO TRABAJO EN EL DESARROLLO DE LA

CREATIVIDAD DE LOS NIÑOS DE PRIMER AÑO DE EDUCACION

BASICA DE LA UNIDAD EDUCATIVA “INKA SAMANA”DEL CANTON

SARAGURO PERIODO 2009- 2010?

37

2. JUSTIFICACIÓN

Los rincones de juego trabajo, es muy importante porque su característica

principal es desarrollar la autonomía y la creatividad en el niño, respetando

su ritmo de aprendizaje. Debemos tomar en cuenta que para trabajar con los

rincones de trabajo es fundamental conocer las características del grupo, ya

que gracias a esto podremos implementarlos según la realidad. Por otra

parte para que al niño le resulte interesante trabajar en el rincón de trabajo

debe existir materiales estimulantes y llamativos los cuales pueda manipular

y hasta construir, así como la educadora debe tener suficientes para todos

los niños. De esta manera el niño tendrá la oportunidad de desarrollar su

imaginación y creatividad de una forma libre donde pueda expresar lo que

desea y al mismo tiempo obtendrá un aprendizaje enriquecedor.

Es conveniente investigar los rincones de juego trabajo y su influencia en la

creatividad de niños del primer año de Educación Básica de la Unidad

Educativa “INKA SAMANA” del Cantón Saraguro Periodo 2009-2010 ya que

estos espacios son muy indispensables para este nivel.

El problema en este centro Educativo no ha sido estudiado, motivo por lo

que se justifica desarrollar el proceso investigativo que revele la realidad en

38

la que las maestras ejecuten del juego trabajo como instrumento que

contribuya al desarrollo de la creatividad de los niños de este centro.

El trabajo de investigación es original y existe las condiciones factibles para

poder realizar ya que contamos con la preparación académica y los

conocimientos adquiridos en nuestra formación y experiencia durante el

ciclo de estudios.

Otro elemento importante es la acogida que nos han brindado los maestros

de este Centro Educativo, ya que hay interés de este tema. Justificamos

también los gastos que implica los trabajos de esta naturaleza que lo

asumiremos con nuestros propios recursos económicos.

 También contamos con los referentes teóricos necesarios para llevar a cabo

la investigación. Luego de culminar con este trabajo, queremos lograr que

tanto padres, maestros y niños hagan del juego una técnica de enseñanza

aprendizaje para así hacer mas placenteros los día de estudio y mucho mas

interesante.

Finalmente junto a estos justificativos, se encuentra la normativa de la

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

graduación y obtención de un titulo profesional del nivel de Licenciatura, el

mismo que nos garantizara ejercer la profesión.

39

4. OBJETIVOS

GENERAL:

 Contribuir con los resultados de la presente investigación para que

los maestros, niños y padres de familia conozcan sobre la

importancia que tiene los rincones de juego trabajo en el desarrollo de

la creatividad de los niños del 1er año de Educación Básica.

ESPECÍFICOS:

 Determinar la importancia del juego trabajo en la creatividad de los

niños del primer año de Educación Básica de la Unidad Educativa

“INKA SAMANA” del Cantón Saraguro año lectivo 2009-2010

40

5. ESQUEMA DEL MARCO TEORICO

1. LOS RINCONES DE JUEGO TRABAJO

1.1 ¿Qué son los rincones de juego trabajo?

1.2 Elementos imprescindibles del juego trabajo

1.3 Fases del periodo juego trabajo

1.4 Rincones de juego trabajo

1.5 Metodología de trabajo por rincones

1.6 Influencia del juego en la creatividad de los niños

1.7 Importancia de los rincones de juego trabajo

1.8 Estrategias para aprender jugando

1.9 Actividad lúdica en los niños

1.10 Los juegos que incentivan la creatividad e imaginación en los niños

2. CREATIVIDAD

2.1 ¿Que es la creatividad?

2.2. Importancia de la creatividad

2.3. Estimulando la creatividad de los niños

2.4. Desarrollo de las capacidades creativas

2.5. Instrumentos y técnicas para desarrollar la creatividad

2.6. Desarrollo de la creatividad en los niños para lograr adultos creativos

2.7. Creatividad en los juegos

2.8. Los juegos creativos

2.9. Creatividad en el uso de los materiales

2.10. Promoción del aprendizaje creativo

41

1. LOS RINCONES DE JUEGO TRABAJO

1.1 ¿QUE SON LOS RINCONES DE JUEGO TRABAJO?

Se puede definir en general como estructuras organizativas y

estructuraciones espaciales establecidas para que los niños tengan a su

disposición un material organizado de fácil manejo para, de colores vivos

que despierte el interés de los niños, que facilite sus experiencias y que

propone criterios claros como: 1

 Perspectiva globalizadora

 Intereses de niños y niñas

 Aprendizaje y creatividad significativo

 Actividad (manipular, explorar, observar, experimentar...)

 El juego como actividad natural

 La vida cotidiana como fuente de recursos y experiencias

 Organización adecuada del espacio, el tiempo y lo materiales

Una repuesta adecuada de estos criterios son los rincones de juego, una

propuesta que responde a la exigencia de integrar las actividades par

desarrollar la creatividad ye aprendizaje, si consideramos que no todos

tienen las mismas necesidades ni el mismo ritmo de trabajo, debemos

buscar el marco adecuado que haga posible acoger esta diversidad.

Esto supone cambiar la organización del espacio escolar y la estructura del

grupo tradicional, se trata de una nueva manera de ayudar y acompañar

sabiendo que como dice Piaget “todo cuanto enseñamos al niño impedimos

que lo invente” por eso la propuesta de los rincones es un intento de mejorar

1
 http://www.ludomecum.com/guias educadoras pág. 4

http://www.ludomecum.com/guias

42

las condiciones que hace posible la participación activa del niño en la

construcción de sus conocimientos mediante la creatividad.

En la practica, el espacio se diversifica, se estructura de tal manera que se

cera ambientes particulares para elegir la actividad o juego preferido, se

hace a través de mobiliario y dotando a cada espacio del material

adecuado. Los rincones de juego trabajo deben estar bien delimitados y

diferenciados, con cierto nivel de permanencia, lo que dará mas seguridad y

autonomía a los niños. Deberá tenerse en cuenta el momento evolutivo, así

como estar abiertos a cambios de intereses o necesidades de los grupos.

Se establece una dinámica, unas relaciones y actividades que permiten una

regulación adecuada del proceso. Señalamos tres momentos esenciales:

1) Asamblea.- Gran grupo, donde se toma las decisiones sobre las

tareas o los proyectos a llevar acabo, quienes lo van hacer, con quien,

donde, con que. Se discute y acuerdan las normas.

2) Actividad juego rincones.- El niño/a hace uso libre y autónomo del

medio para satisfacer sus necesidades y su juego a través de los

materiales y la comunicación. Experimenta, investiga, interactúa con

otros.

Tiempo de dialogo.- Gran grupo, donde los niños/as manifiestan lo

que han hecho o experimentado, las dificultades que han tenido, si es

el caso, enseñando a los demás el producto del la actividad realizada,

43

se hace nuevas propuestas. El maestro en este contexto será

dinamizador y observador del proceso. 2

1.2 ELEMENTOS INDISPENSABLES PARA EL JUEGO TRABAJO

En el siguiente cuadro se enumera todos aquellos elementos que resultan

imprescindibles para la metodología del Período de Juego – Trabajo:

 El grupo de niños.- Es el elemento fundamental del juego trabajo,

por lo que pasa a ser el autor de su aprendizaje, debe llevar una

carga de motivaciones que les permita elegir, realizar y evaluar sus

propias actividades, El numero de niños debe ser de unos 20

normalmente, auque depende de los medios: Espacio físico,

materiales.

 La maestra.- Debe conocer al metodología a profundidad y tener

conciencia de su rol en mismo que es como: Orientador, planificador,

estimulador y evaluador.

 Los recursos materiales.- Esto depende de la situación económica,

pero en el juego trabajo existe una gran variedad de materiales esto

depende de la creatividad del docente.

Esto debe ser de libre uso y disposición para los niños, con gran

potencialidad de atracción y funcionalidad; debe tener un peso y tamaño

adecuado para la edad.

2
 “ 0RIENTACIONES CURRICULARES” Andalucía Educativa pág. 21

44

 El tiempo.- Es el indicador del grado de motivación que posee los

niños como elemento interactuantes del proceso. El tiempo debe

puntualizar la ubicación, la duración y la frecuencia. 3

1.3 FASES DEL PERIODO JUEGO TRABAJO

El Período de Juego – Trabajo tiene, como todas las actividades del Jardín

de Infantes, un planeamiento previo y un tiempo de concreción: el tiempo en

que el grupo lo desarrolla.

Las fases del Período de Juego – Trabajo comúnmente se denominan:

Planificación, Desarrollo, evaluación y Orden. Estos son subtiempos que

se caracterizan por el privilegio de un tipo de acción, ya sea: planificar,

desarrollar, evaluar u ordena.

Entendemos que estos subtiempos no son estáticos, o si se quiere, lo son

únicamente en teoría, ya que en la puesta en marcha se observa una

estructura dinámica en la que alternativamente se planifica, se ordena, se

evalúa y se desarrolla. Deseamos que estas palabras no se presten a

confusión. Los cuatro momentos fundamentales deben existir, en el orden

que la maestra considera oportuno, pero no olvidando que cada subtiempo

(en sí mismo) es una estructura dinámica que incluye a las demás.

Si cualquier maestra recuerda una secuencia del Período de Juego –

Trabajo en cualquier momento del año, podrá esclarecerse respecto de lo

que dijimos precedentemente sobre la estructura dinámica.

3
 “ http//w,educacióninicial/com/documentos/juego trabajo

45

 La Planificación: Planificar es anteponerse a la acción a desarrollar,

decidir qué es lo que una tiene ganas de hacer, es pensar en la respuesta a

estas preguntas: ¿qué?, ¿cómo?, ¿con qué?, ¿con quién?, ¿dónde? y ¿para

qué?

Esta es una actividad netamente intelectual, pero el enfoque varía cuando

intentamos que un niño entre los tres y los cinco años planifique su tiempo

de juego. La planificación es para todos los autores, el primer subtiempo del

Período de Juego – Trabajo, es el momento en que la maestra se reúne con

su grupo para conversar sobre las preferencias del juego de cada niño o de

cada subgrupo de niños. 4

Cuando la maestra jardinera realiza la planificación del Período de Juego –

Trabajo con el grupo debe tenerse reales criterios para llevarla a cabo, es

decir que sirva, que sea aprovechable para el grupo y para ella y por sobre

todas las cosas que sea un momento placentero, sin olvidarse que planificar

forma parte de una propuesta lúdica.

Ocasionalmente algunas maestras reemplazan el planificar con la frase tan

oída “vamos a jugar”. En muchos casos las jardineras, deciden no planificar

con el grupo; es importante que tengan claro cuáles son las razones por las

que suprimen este subtiempo, ¿esto no se convertirá en un mal hábito?, ¿se

hace por comodidad?; creemos que si el Juego – Trabajo tiene una

periodicidad diaria es viable que algunos días se suprima este subtiempo a

nivel grupal, para realizarlo con cada uno de los subgrupos conformados en

las áreas.

Requisitos que se tienen en cuenta en el momento de la Planificación:

 La jardinera no debe elegir por el niño.

4
 “ CREATIVIDAD Y EDUCACIÓN” Barcelona Editorial Paidós pág. 154

46

 No debe armar los grupos de juego.

 No debe obligar a jugar o permanecer en el lugar elegido si no lo

desean.

 No debe imponer compañeros de juego.

 Es de esperar que cree un clima placentero y tranquilo sin

imposiciones ni ansiedad.

. ¿Qué es Planificar para un Niño entre los Tres y los Cinco Años?

A los tres años: en el niño existe casi como única posibilidad responder a las

preguntas: dónde desea jugar y con qué desea jugar. En algunos casos

puede llegar a adelantar: con quién desea hacerlo. Hay que tener en cuenta

que a esta edad la imitación es característica del juego y que puede

aparecer también en el momento de planificar (es habitual que copie la

respuesta dicha anteriormente). El niño disfruta del “hablar por hablar”; juega

con sus palabras, por lo tanto, sus respuestas se pueden convertir en

monólogos no ligados a las pretensiones de la maestra.

La capacidad de anticipar las acciones no es propia de esta edad; por lo

tanto, elige una cosa y luego hace otra. La maestra debe tener en cuenta

que la realización de este momento intenta un entrenamiento para que en el

futuro pueda realizar una planificación más valedera y completa.

El tiempo de concentración es aún muy corto; por lo tanto, este subtiempo

destinado a planificar debe ser breve y ágil, para mantener el interés del

grupo total.

Entrenar para planificar no significa dilatar el tiempo de comenzar a jugar. La

maestra deberá estimular cada vez una mejor planificación teniendo en

cuenta lo que el grupo puede dar.

47

A los cuatro años: las pretensiones de la jardinera pueden ser mayores, en

tanto el grupo tiene mayor capacidad de espera y de concentración. Pueden

por lo tanto, participar con entusiasmo de un tiempo un poco más extenso de

planificación. Dado que se da un juego socializado, a esta edad se

conforman verdaderos subgrupos de juego, que pueden mantenerse durante

todo el desarrollo, si se interesan por los aportes que sus pares hacen al

grupo.

A los cinco años: los niños están en condiciones de contestar a todas las

preguntas: qué, cómo, con qué, con quién, dónde y para qué. Durante el

tiempo destinado a planificar se da un verdadero diálogo, con intercambio de

ideas. Crean entre ellos mismos nuevas motivaciones de juegos. Aparece un

verdadero diálogo intragrupal, a diferencia de los grupos de cuatro años,

donde el intercambio se da entre cada niño y la maestra.

Se pueden planificar proyectos que demanden varios Períodos de Juego –

Trabajo para completarlos.

Es a los cinco años cuando se disfruta realmente de la posibilidad de pensar

acerca de las cosas que van a suceder, se podría decir que están

“entrenados” para hacerlo.

Estas consideraciones acerca de cada edad deben ser adaptadas a la

modalidad de planificación que adopte la maestra, teniendo en cuenta,

además de la edad de su grupo, las características particulares del mismo,

sin olvidarse del nivel alcanzado por cada uno de sus miembros, para

dosificar lo que pretende de este subtiempo.

En términos generales, se puede decir que la planificación por parte de los

niños en edad preescolar contribuye a:

48

� Lograr una más clara organización de la realidad.

� Desarrollar el lenguaje.

� Lograr una mejor afirmación del yo.

� Acrecentar la seguridad en sí mismo y la cooperación.

1.3.2 El Desarrollo

Hablar del desarrollo del Períodos de Juego – Trabajo es hablar del juego en

sí mismo. Es la actividad lúdica propiamente dicha, el tiempo en que el juego

sufre una transformación creciente. Es el centro sobre el que giran los

demás subtiempos. Es el núcleo de la estructura dinámica mencionada, el

eje a partir del cual existen los otros subtiempos.

El desarrollo es la realización de lo planificado y es el antecedente de la

evaluación; ya que no se puede evaluar lo que no se hizo, a lo sumo se

puede evaluar “qué no se hizo”.

Es el tiempo privilegiado en tanto se planifica para llevarlo a cabo y donde se

conjugan los elementos del juego y del trabajo. El grupo es el que imprime la

modalidad del desarrollo del juego al entrar en acción; cada grupo, por sus

características y en un espacio y un tiempo determinados, configura una

modalidad de desarrollo exclusiva y particular. El mismo grupo tiene una

forma variable de juego, día a día. El grupo es una estructura humana y por

ende dinámica, por esto no puede repetir una modalidad de desarrollo

exactamente igual en cada Períodos de Juego – Trabajo, aunque después

49

de jugar un mismo grupo, con una frecuencia estable y bajo condiciones

similares, generalmente adquiere una tipología particular de juego.

El desarrollo es el tiempo en el que está permitido y resulta placentero

accionar libremente con los otros y con los materiales. Es cuando se crean

nuevas situaciones lúdicas donde se desarrolla plenamente el yo individual

en un proceso de socialización. Es el tiempo de aprender jugando.

 ¿Cómo se comportan los niños de cuatro y cinco años durante el

desarrollo del juego – trabajo?

A los cuatro años: las características del desarrollo del Período de Juego –

Trabajo varían, comparándose con las de tres años, en los aspectos que

mencionamos a continuación.

Hay grupos más estables de juego. Esto se da porque comienzan a aparecer

las primeras amistades, a partir del proceso gradual del pasaje del

egocentrismo a la socialización y el niño se empieza a considerar “uno entre

muchos”.

El desarrollo del Período de Juego – Trabajo es generalmente ruidoso; ésta

es una característica propia del juego, como totalidad, a los cuatro años. Es

su forma de llamar la atención. La maestra de este grupo debe tener en

cuenta este punto para poder aceptar el “bochinche”.

A los cinco años: el juego se perfecciona, se enriquece, madura, tenga o

no experiencia previa de Jardín el niño de cinco años “sabe jugar”; trae

consigo modelos de juego internalizados y probados; tiene en su haber

“tiempos de juego” que ahora tendrá que adecuar a esta etapa del

crecimiento.

50

Los subgrupos de juego son más numerosos y sus integrantes tienden a

mantener la unidad y la prosecución de los mismos. Aparecen reales líderes,

se conforman pandillas en las que el líder se erige a partir de la fuerza física,

especialmente en los varones. Los subgrupos tienden a mantenerse en la

totalidad de las actividades del jardín y extra escolares.

Prefieren jugar con niños de su mismo sexo, les desagrada la actividad del

sexo opuesto.

Disfrutan y participan del trabajo en grupo. Les gusta hacerlo. Se da una

verdadera camaradería, son capaces de cooperar, compartir ceder, esperar

más y dialogar ricamente.

Se sienten grandes y son responsables. Les gusta que los gratifiquen por su

responsabilidad. Son independientes y lo manifiestan constantemente.

Sólo piden ayuda para hacer una tarea individual o grupal cuando después

de mucho esfuerzo no lograron hacerlo solos. Los juegos son largos ya que

controlan la relajación y la fatiga corporal y mantienen la concentración por

períodos más extensos de tiempo. Se inhiben cuando se siente observados

por el adulto durante el juego. Hay que crearles un clima especial para que

acepten su intervención en la actividad física.

 La Evaluación

Antes de conceptualizar acerca de la evaluación creemos necesario aclarar

nuestro punto de vista acerca de la ubicación temporal que este subtiempo

tiene dentro del Período de Juego – Trabajo. Sabemos que comúnmente se

evalúa, una vez realizado el ordenamiento de la sala; hecho que implica

51

desarmar algunos productos, guardar otros, reintegrar los elementos de

trabajo a los estantes, cambiar la ubicación de las mesas y las sillas y armar

un espacio donde se reúne el grupo para conversar acerca de lo que

sucedió “antes de ordenar”. 5

Evaluar implica reactualizar lo pasado y si esto requiere un cierto grado de

abstracción ya dificultoso para los niños de edad preescolar, mucho más

difícil

resultará hacerlo en un ambiente donde ya no quedan “rastros” de lo que

ocurrió durante el juego.

Por esta razón, ubicamos el subtiempo de la evaluación antes del orden y

respetamos la postura de ordenar antes de evaluar si el objetivo es evaluar

únicamente el orden. El niño seguramente podrá evaluar mejor su actividad

si puedes observar simultáneamente los materiales que utilizó, cómo quedó

armada en el área , el producto que dejó hecho con los bloques, el dibujo

que hizo, el libro que le gustó más.

Evaluar es interpretar los datos de la realidad para emitir un juicio de valor.

Científicamente este juicio debe ser incluido, para que tenga validez; dentro

de una escala de valores que sirva como parámetro para medir dicho juicio.

Esa escala nos dará el límite superior e inferior y todas las variedades que

existan entre ambos.

Evaluar no es describir. La evaluación implica una comparación que se

desprende de una escala comúnmente aceptada. A diario, las personas

5
 “ EL ARTE EN EL NIÑO EN EDAD PREESCOLAR” Chare Cherry pág. 234

52

evalúan hechos concretos, emiten juicios de valor que se desprenden de los

sentimientos que dichos hechos provocaron en ellos; llamamos a valor

utilizada es totalmente personal, a diferencia de las evaluaciones científicas

que son objetivas por el consenso común. Lo que el niño puede hacer es,

en todos los casos, una evaluación subjetiva.

Será la maestra la que podrá realizar una real evaluación si logra interpretar

los datos que los niños aportan en este momento. Estos datos que la

maestra obtiene, serán utilizados sólo con fines pedagógicos y no como

información para ser devuelta al grupo en forma de crítica.

Por ejemplo: Laura (cinco años) comenta durante la evaluación que armó

una verdulería con los muebles de la casita y que vino mucha gente a

comprar cosas; además agregó que cortó papelitos para usarlos como

dinero y no entregaba la mercadería si no se le abonaba previamente. La

maestra de Laura puede evaluar a partir de estos datos que el nivel de

simbolización es bueno y que además pudo crear una rica situación

dramática. Para que esta evaluación tenga total validez es imprescindible

que la maestra haya observado el juego de Laura.

 Posibilidades evaluativas a cada edad:

Evaluar el Período de Juego – Trabajo es reactualizar lo sucedido durante el

desarrollo. Es ésta una tarea con objetivos propios, que obviamente tendrá

distintas características en cada edad del ciclo preescolar.

53

A los cuatro años: la maestra puede comenzar a reunir al grupo para

evaluar en conjunto. El grupo puede hacerlo a partir de una mayor capacidad

de concentración y de interés por saber qué les pasa a los pares. A pesar de

esto, tiene que tener en cuenta que el tiempo destinado a la evaluación debe

ser breve y dinámico para que los niños no se dispersen. Para evitarlo es

recomendable que no pretenda que todos los integrantes del grupo evalúen

el Período, sino, en el comienzo, que lo haga quien lo desea; en otras

oportunidades puede ser la maestra la que sugiera quién o quienes

realizarán la evaluación, hecho que por una parte sirve para estimular y

revalorizar al elegido como “evaluador” y además puede resultar también

estimulante para el resto del grupo.

A los niños de cuatro años específicamente, no le gusta que lo interrumpan

cuando habla, mucho menos cuando está evaluando su juego. La maestra

deberá coordinar el diálogo que se puede crear a partir de una evaluación

determinada.

A los cinco años: el proceso de entrenamiento para evaluar qué se fue

realizando en los grupos más chicos tiene su punto de culminación. Es a

esta edad cuando el niño puede, en profundidad, reactualizar lo pasado

incluyendo algunos juicios de valores más objetivos. Es imprescindible que

la evaluación, como actividad grupal, tenga una hábil coordinación de la

maestra. Por la facilidad que presentan para relatar, las evaluaciones

pueden convertirse en un momento mucho más largo de lo necesario; la

maestra tendrá que poder ponerle límites de tiempo en función del

cumplimiento de los objetivos específicos.

54

Acrecentando el respeto por el otro, prácticamente desaparece la crítica

destructiva, ya que pueden evaluar el trabajo de los pares respetándolos,

ayudándolos, agregándoles datos. Aun lo afectivo.

Toma conciencia de que no necesita terminar todo hoy, ya que puede

evaluar hasta dónde hizo y proyectar cómo, con qué, para qué y con quién lo

seguirá al día siguiente. Cuando habla compromete su palabra frente al

grupo, durante la evaluación no habla por hablar.

Le interesa que se note, a partir de lo que evalúa, que es grande y

responsable y necesita que la maestra lo reconfirme con su opinión, por eso

aclara cuándo lo hizo sin ayuda de ella.

Agrega las dificultades que la concreción del trabajo le trajo. Sus

evaluaciones denotan una verdadera socialización, ya que aunque lo relate

un niño puede convertirse en el portavoz del trabajo grupal.

Esta evaluación que logra el niño de cinco años enriquece su personalidad

ya que lo ayuda a afirmarse, a desarrollar responsabilidades, a acrecentar

experiencias con los otros, a facilitar el reconocimiento de su esfuerzo y de

los demás, sintiéndose estimulada a vencer dificultades, promover cambios,

facilitando un mayor ajuste con el medio.

 El Orden

55

Ordenar es disponer o colocar sistemáticamente las cosas de modo que

cada una ocupe el lugar que le corresponde, logrando armonía y buena

disposición entre ellas. A partir de esta definición se desprende que a cada

cosa hay que adjudicarle una ubicación.

¿Quién designa esta ubicación? La respuesta es prácticamente obvia,

generalmente es la maestra la que designa dónde se va a guardar cada

cosa. El niño puede jugar en el desorden sin sentirse confundido; en cambio

el adulto que puede confundirse internamente ante la descolocación de los

elementos del entorno. Aunque el desorden es internamente aceptado por el

niño, en el contexto de las actividades del Jardín y después del Período de

Juego –Trabajo hay que dedicar un tiempo para ordenar.

Debe ser un medio para realizar otra actividad en el mismo ambiente. Se cae

habitualmente en considerarlo un fin en sí mismo, esto trae aparejado un

momento excesivamente normativo, durante el cual la maestra sólo aporta

órdenes concretas.

Ordenar en el Jardín de Infantes es, como hemos dicho, un medio para

realizar otra actividad; implica la formación de hábitos (orden, higiene,

cuidado de los materiales, etc.). No es un momento de juego, por lo tanto no

consideramos válida la propuesta de presentar la opción de ordenar como

una actividad lúdica. Puede resultar placentero para el grupo siempre que se

realice brevemente y con una actitud flexible.

No debe ser una obligación para el grupo, sino un pedido de colaboración de

la maestra para hacerlo; a medida que el grupo tenga mejor internalizado el

hábito, lo realizará a partir de necesidades propias. La maestra debe

56

respetar el orden que puede realizar el grupo, de la misma manera que

respeta su juego. Resulta obvio que no se puede castigar a través del orden;

por ejemplo: cómo le destruiste la construcción a tus amigos; vas a ordenar

los bloques donde corresponde. Ni tampoco imponer la obligación de

ordenar cada material que el niño usó durante el Período Juego – Trabajo.

Este momento debe implicar una colaboración integrada de todos los

miembros.

El cierre de la evaluación del Período de Juego – Trabajo debe llevar

dinámicamente a un orden funcional, que dependerá de cómo se necesite la

sala para seguir trabajando. Se anuncia la próxima actividad y en función de

ella se ordena (es distinto preparar la sala para hacer expresión corporal que

para tomar la merienda). Tampoco la maestra podrá esperar que el orden

resultante sea el indicado para que el turno siguiente retome la actividad ya

que el orden final de la jornada es exclusivo de la maestra, y efectuado con

criterio adulto. No debe pretender entrenarlo para ordenar como “un grande”.

El niño tiene, hasta finalizar el ciclo preescolar, un criterio propio para

ordenar, que generalmente no coincide con el del adulto. Dentro de las

posibilidades ambientales y reales de cada sala las contraseñas con

consignas visuales claras y simples, los lugares amplios y al alcance de los

niños, propenderán a un orden dinámico.

Algunas características del orden a cada edad

A los cuatro años: se da una mayor cooperación de los niños en este

momento. Al ordenar, realizan clasificaciones amplias de los materiales,

primando como criterio su uso, diferencian orden de desorden.

57

A los cinco años: el orden se realiza con mayor rapidez. Entre ellos se

distribuyen las tareas, clasificando los materiales con distintos criterios, no

exclusivamente por su funcionalidad.

Se vuelven más detallistas y se preocupan por colocar cada cosa en su

lugar. Es factible observar determinadas actitudes de suma pulcritud (como

por ejemplo, limpiar las mesas con detergente), que tienen que ver más con

lo que la maestra transmite, que con una real necesidad del niño. Al poco

tiempo de iniciado el grupo, esta actitud (limpiar con sumo detallismo),

aparece sin motivación del adulto. Lo que se logró fue reforzar lo que el niño

tenía internalizado como orden e higiene. En realidad, la maestra actuó

inconscientemente para que se diera así, cuando debería haber pretendido

el cumplimiento del único objetivo de una higiene y cuidado lógicos a los

materiales. 6

1.4 CLASIFICACIÓN DE LOS RINCONES DE JUEGO TRABAJO

Quizás lo más interesante para la actividad profesional sea la consideración

de los distintos tipos de juego, en lo que se refiere a su funcionalidad

educativa, a su potencial contribución al desarrollo de la creatividad de los

niños/as. Su conocimiento nos capacitara en primer lugar para entender

mejor la naturaleza del propio juego, para seleccionar los mas adecuados

juguetes y juegos al nuestro nivel educativo.

Como rincones más significativos podemos citar:

6
 “ http//www.educacióninicial.com/documentos/juego trabajo

58

RINCÓN DE NATURALEZA

Pone al niño en contacto directo con la naturaleza, desarrolla su capacidad

de observación, que le permite elaborar sus propias conclusiones.

 objetivo fundamental: es manipular, experimentar, operar

concretamente con los objetos para ver como se comportan. Es

conveniente que este cerca de la puerta o al aseo.

 Materiales: Todo lo que se susceptible de que el niño pueda

experimentar.

 Actividades: Jugar mezclar construir, un sitio donde el niño haga

experimentos.

59

RINCÓN DE MADUREZ INTELECTUAL Y MOTORA

 Desarrolla sus capacidades intelectuales: Atención razonamiento, memoria,

juicio critico, facilitándole el ordenamiento lógico de su pensamiento y

enriquece su percepción y discriminación.

Como ubicación no es necesario que cuente con un espacio fijo en la clase

ya que lo va a definir este rincón será el material, el cual se encontrará en

una estantería separada de los restos de materiales.

 Objetivo: Lograr la aplicación relaciones lógico matemático,

estimular sus capacidades intelectuales, agrupar las cosas por sus

características.

 Materiales: Bloques lógicos, puzles, cartas, dominó, material de

desecho, material Montessori etc.

 Actividades: Agrupar ordenar, seriar, resolver problemas, etc. 7

7
 “ ORIENTACIONES CURRICULARES” Andalucía Educativa pág. 28

60

RINCÓN DE CONSTRUCCION

Permite las creatividad proyectándose con sus fantasías, a la vez le ayudará

desarrollar la psicomotriz más ajustado. El contacto directo con este material

lo lleva a descubrir y afirmar las nociones, así como también ejercitar la

discriminación. Como lugar, un poco transitado con un cajón o estantería

donde recojan el material.

 Objetivo: manipular experimentar el espacio tridimensional y

experimentar con formas simples la tecnología.

 Materiales: Roscas tacos de madera, macanos, cubos, barcos,

ruedas etc.

61

RINCÓN DE LECTURA O BIBLIOTECA

 Es el ambiente tranquilo donde el niño fomente el habito de la lectura

comprensiva, mediante la interpretación de imágenes y ejercitando el

manejo del espacio gráfico.

 Objetivos: Desarrollar la expresión por medio de lenguaje y

desarrollar la fantasía y la comunicación, observar, describir,

interpretar y comunicar situaciones con secuencia lógica.

 Lugar: Apartado de sitios de mas actividades, se puede colocar

debajo de una ventana o un lugar con luz, con u7n alfombra, con

cojines para relajación

 Materiales: Libros cuentos, imágines periódicos, revistas, fotos,

discos, grabadora etc.

62

RINCÓN DE DRAMATIZACIÓN

 Es un rincón donde se da la oportunidad de vivenciar las experiencias de

acuerdo a sus necesidades e intereses. Facilita al desarrollo del lenguaje e

incrementa el vocabulario, permitiéndole madurar y definir sus roles

adquiriendo una mayor ajuste emocional en la solución de problemas.

 Objetivos: Desarrollar su imaginación a través del juego de

simulación y representación en el desempeño de roles, revivir

situaciones de placer o de conflicto, Expresar sus ideas en forma

ordenada.

 Lugar: Cualquiera que este un poco alejado de circulación y donde

habrá de crearse una separación simbólica con biombos, telas…

 Material: Cocina, cunas, muñecas, espejos, muebles teléfono,

prendas de vestir, títeres…

 Actividades: Libres

63

RINCÓN DE OFICIOS

 Es el sitio donde el interés muy difícilmente se pierde, porque sus iniciativas

generalmente se plasman en realidad y se mantiene, además el niño valora

su trabajo.

 Objetivo: Elaborar sus propios implementos y materiales para los

demás rincones, ejercitar al motricidad afina, usar adecuadamente las

herramientas y de cada uno de los oficios.

 Materiales: Banco de carpintero, martillo, payo, tornillos, metro,

pinzas limas, etc.

RINCÓN PLÁSTICA

64

Es el lugar donde en niño tiene la oportunidad de representar sus

experiencias mediante técnicas grafo-plásticas, esto le permite desarrollar su

creatividad, descubrir sus habilidades y ejercitar sus destrezas.

 Objetivo: Desarrollar la sensibilidad estética libremente, su

creatividad mediante la expresión gafo- plástica, combinar técnicas y

materiales para plasmar sus ideas.

 Lugar: Aireado y luminoso, debiendo preverse un lugar para la

exhibición de los trabajos de los estudiantes.

 Materiales: Puede estar en estanterías, contaríamos con temperas,

ceras, colores, rotuladores, folios, plastilina crayones, pinturas,

punzones, tijeras...

RINCÓN DE AGUA

 Este rincón posibilita a descubrir leyes físicas de la naturaleza, a controlar

sus impulsos y manifestaciones agresivas y facilita poner en practica

hábitos de aseo luego de terminadas las actividades.

65

 Objetivo: Experimentar su libertad y comprobar su propio poder de

dominio, controlar sus impulsos y descubrir las leyes físicas de los

cuerpos.

 Material: Tinas, recipientes de diferentes tamaños, sorbetes,

mangueras, piedras, frascos, etc.

RINCÓN DE ARENA

Facilita el desarrollo sensomotriz, brinda la oportunidad de experimentar con

elementos naturales, enriquece la percepción, permitiendo que su mundo de

fantasía penetre a la realidad del adulto, así como la descarga emocional.

 Objetivo: Desarrollar la coordinación motora, brindar la oportunidad

de experimentar con elementos naturales.

 Materiales: Cajones para arena, rastrillos, palas, carretillas, medio

de transportes en juguetes, etc.

66

 RINCÓN DE MÚSICA

 Es el lugar donde el niño tiene la oportunidad de escuchar, discriminar y

reproducir sonidos y ritmos.

 Objetivos: Valorar las diferentes manifestaciones culturales y

artísticas que expresan la identidad local y nacional a la cual se

pertenece.

 Materiales: Flautas, panderetas, radio. CD, rondar, etc. 8

RINCÓN DE LA PATRIA

8
 “ MINISTERIO DE EDUCACIÓN Y CULTURA” Los rincones de juego trabajo pág. 26,28

http://upload.wikimedia.org/wikipedia/commons/e/e8/Flag_of_Ecuador.svg

67

Tiene como objetivo elevar el nivel cívico y moral de niño, es al zona donde

se presenta valores, símbolos, la historia del País, ciudad, región etc. es el

sitio adecuado para conservar las raíces culturales década lugar.

En esta zona los símbolos patrios están al alcance de los niños descartando

de alguna manera el inalcanzable altar patrio, que solo permite mirar a lo

lejos y concebir con los símbolos la idea de la patria. Se puede enriquecer

con varios elementos y además crear diferentes vivencias a través de este

rincón.

 Objetivo: Conocer principios básicos de lo símbolos y fortalecer el

sentimiento patrio, resaltar los valores cívicos para derivar la

importancia y el amor al trabajo, rescatar las raíces culturales,

trascendencias históricas y la transmisión de costumbres y

tradiciones.

 Materiales: Símbolos patrios, postales, fotos, de algunos lugares

importantes e históricos, noticias interesantes, recortes de periódicos,

monedas, personas que a través de la historia se hayan destacado

etc. 9

1.5 METODOLOGIA DE TRABAJO POR RINCONES

Consideramos que al acción esta centrada en el niño y basada en los

principios de actividad, de libertad, creatividad, de individualidad y

sociabilidad para ayudar al niño en su desarrollo integral; el papel del

maestro dentro dela metodología de trabajo por rincones se convierte en un

mediador, animador, regulador permitiendo a los niños buscar, descubrir,

construir, organizar su ambiente y a participar en su propia formación.

9
 TESIS PREVIO A LA OBTENCION EN DOCTORA EN PSICOLOGIA INFANTIL Y

EDUCACION PARVULARIA “Autora Doctora Mariana Uchuary”

68

La estimulación es el principal aporte del maestro jardinero lo que incentiva

al niño a pensar y obrar enriqueciendo su fondo de experiencias. Sin

embargo no deber confundirse con dirigir, ordenar si no debe ser equilibrado,

respetado las diferencias individuales en forma personalizada y oportuna. En

definitiva el trabajo por rincones implica un cambio de comportamiento en el

maestro porque sin su concurso capaz y responsable seria nula su

aplicación, ya que el debe seleccionar el material mas útil para la

enseñanza, conocer todo tipo de organización de la clase, es el amas

adecuado y compromete ante todo a al comunidad que es al que debe

comprender y apoyar el proceso educativo.

La metodología permite aplicar lo programas de estudio del nivel preprimaria

vigentes. Implementar los rincones con materiales del medio que sean de

fácil manejo para el niño y de acuerdo ala unidad que se va a desarrollar.

El trabajo por rincones debe practicarse diariamente, es conveniente que el

niño se integre al comenzar la jornada diaria, debiendo rotar por los rincones

una vez que haya concluido su trabajo inicial, para que el niño tenga la

oportunidad de adquirir nuevas experiencias y compartir los materiales con

todos los compañeros del aula.

La funcionalidad de los rincones es útil al grupo porque se les da la opción

de aprender mediante el juego. Esta forma de trabajo en los jardines de

infantes implica el equilibrio de un espacio, para que el niño puedan

ampliarse o reducirse de acuerdo a sus interese y necesidades.

El niño o grupo de niños eligen el rincón y seleccionan los materiales con los

que deseen jugar. La maestra en primera instancia debe cumplir el rol de

observadora a fin de que se dé la libertad deseada, brindando un ambiente

69

de afecto sin descuidarse el uso correcto de los materiales y evitar

situaciones de conflicto.

El maestro debe integrarse como un participante mas, que rote por los

diferentes rincones, para que observe el interés de los niños y cuando este

disminuya avisar al grupo. 10

1.6 INFLUENCIA DEL JUEGO EN LA CREATIVIDAD DE LOS NIÑOS

El juego por ser un método de enseñanza ayuda positivamente en la

creatividad de los niños ya que permite la expresión libre y espontanea de

sus habilidades y destrezas.

Para satisfacer la necesidad de los niños de ser creativos y de expresión

propia, deberíamos proveer actividades basadas en sus intereses e ideas.

Ofrézcales un gran rango de materiales y de experiencias creativas: el

trazar, la pintura, la fotografía, la música, los viajes a los museos o parques

zoológicos, trabajar con el alambre, la arcilla, el papel, la madera, el agua,

las sombras y más.

Dele tiempo al niño, tiempo suficiente para explorar los materiales y para

seguir sus ideas. No se olvide de darles tiempo de hablar de estas ideas con

otra gente, tanto adultos como los niños.

Los juegos son una necesidad vital una exploración de aventura y

experiencia es un medio de comunicación y liberación, es un proceso

completo y preponderante para el desarrollo integral del niño quien por su

intermedio sabe alcanzar triunfos, poder y aprendizajes significativos que le

categorizan EN SU VIDA FUTURA EN CONSECUENCIA EN LAS AREAS

DE APRENDIZAJE ESTARA PRESENTE EL JUEGO COMO UNA

10

 “ MINISTERIO DE EDUCACIÓN Y CULTURA” Los rincones de juego trabajo pág. 51,52

70

ESTRATEGIA QUE LLEVA A CONSEGUIR EL DESARROLLO DE

HABILIDADES Y DESTREZAS. 11

1.7 IMPORTACIA DE LOS RINCONES DE JUEGO TRABAJO

Para trabajar con seguridad en los rincones de juego trabajo tendremos en

cuenta algunos objetivos. Diseñar espacios de juego trabajo, apropiados

para el grupo etario destinatario y para las diferentes capacidades de los

mismos.

Proporcionar superficies apropiadas tanto en los rincones de juego trabajo

como en los patios y parques de juego. Proporcionar supervisión apropiada y

realizar mantenimiento con continuidad de los espacios, de juego trabajo y

equipamientos.

Es importante que los niños participen en el diseño, porque es un objetivo

del Centro Educativo, involucrar al educando en las tareas para lograr la

construcción de la participación de los niños/as.

Porque los espacios físicos deben ser diseñados según las necesidades e

intereses de los usuarios.

Porque cuando participan los niños/as en el diseño de un espacio es una

consecuencia lógica el cuidado por lo que ayudo a crear. El que participa se

apropia del lugar a través de su cuidado y mantenimiento. 12

1.8 ESTRATEGIAS PARA APRENDER JUGANDO

El juego es un tipo de actividad humana, "es una actividad libre, que crea

bajo determinadas normas y dentro de un marco espacio-temporal

delimitado, un ámbito de posibilidades de acción e interacción con el fin de

11

 “ ATENCION DEL NIÑO EXEPCIONAL” Marín G.Editorial UNED (1999)
12

 http//www.muestros niños.com/ importancia del juego

71

alcanzar el gozo que proporciona, independientemente del éxito obtenido"

Preguntarse por qué juega el niño equivale a preguntarse por qué es niño.

No es posible imaginarse la infancia sin los gritos, las risas, los correteos;

estas son acciones derivadas del juego que acompañan además el

crecimiento y el desarrollo de la inteligencia. El niño no sólo crece, se

desarrolla por el juego, dejando aflorar las potencialidades, complicando y

coordinando su ser con el medio histórico- social- cultural que lo rodea.

"La infancia tiene por consiguiente, como fin el adiestramiento por el juego

de las funciones tanto fisiológica como psíquicas"

El juego, es el centro de la infancia, permite la ejercitación física del cuerpo y

hace también surgir funciones tan difíciles como la palabra o la marcha. Las

actividades que comportan los juegos permiten explorar el dominio de

diversas funciones, pero también posibilitan ir más allá y extenderse para

originar nuevos resultados.

En los niños de edad preescolar el juego constituye el contenido

fundamental de la vida, actúa como actividad directriz, entrelazándose

íntimamente con el trabajo y el estudio. Muchas labores en el niño adquieren

forma de juego y en éste se unen todos los aspectos de la personalidad; el

niño se mueve, habla, percibe, piensa, además, en el proceso del juego

trabajan activamente su imaginación, su memoria, se acrecientan las

manifestaciones emocionales y evolutivas y es por ello, que las huellas de

esta forma de vida que es el juego, se quedan más profundamente en el

niño, que las huellas de la vida real misma. En este orden, el juego actúa

como un medio poderoso de educación, ya que además se conecta con el

lenguaje y con toda la amplia gama de realidades envolventes que

constituyen el entorno del hombre.

El juego por tanto, debe entenderse en sentido propedéutico, es decir, sirve

para preparar y potenciar procesos de desarrollo humano es un factor básico

creador y potenciador de zonas de desarrollo; en este sentido, lo lúdico

72

surge cuando se construye una situación imaginaria, es decir, que la

imaginación y la fantasía alimentan el juego en toda su magnitud

Docentes compartieron estrategias de integración de la enseñanza musical y

plástica para estimular al niño, caminos para descubrir las representaciones

sociales en torno de las maestras jardineras, la iniciación a la comedia

musical y la importancia de los espacios recreativos para que los chicos se

animen a jugar.

"Antes la finalidad del nivel inicial era la socialización del chico, la necesidad

de incorporarlo a un ambiente novedoso, distinto de la familia. Ahora hay

que iniciarlo al conocimiento de las distintas áreas del saber”. 13

1.9 ACTIVIDAD LUDICA EN LOS NIÑOS

¿El juego trabajo es una propuesta lúdica “libre”? ¿Existen en el contexto

escolar propuestas lúdicas sin direccionalidad-intencionalidad del docente?

¿Qué entendemos por juego libre?

En las prácticas cotidianas los docentes “dicen” que desarrollan un período

de Juego libre cuando ofrecen la posibilidad de Jugar “libremente” en el

patio u otro espacio con diversos materiales, diversas alternativas de juegos

donde los niños acuden y participan del desafío que más les interese.

También se refieren a situaciones de juego “libre” cuando proponen a los

niños a acudir al rincón que más les interese de los que están armados

como ambientación estable de la sala, sin que medie ninguna presentación

de materiales, ni propuestas que ofrece cada rincón.

En las prácticas cotidianas los docentes “dicen” que desarrollan un período

de Juego Trabajo cuando presentan las diversas propuestas de juego o

trabajo en los distintos sectores y diversos materiales que pueden desarrollar

13

 http/www.formación,ar/Archivo,asp (481378)

73

los niños en cada rincón, luego los niños eligen en cual de ellos desean

participar, y hacia el final, luego del período de desarrollo se reúnen

nuevamente e intercambian experiencias comentando algunas de las

actividades que desarrollaron en cada rincón, cumplimentando los cuatro

momentos tradicionales: planificación, desarrollo, evaluación y orden.

También se refieren a Juego-Trabajo cuando proponen diferentes

alternativas de juego o trabajo a desarrollar en cada rincón en vinculación

con el desarrollo de la Unidad Didáctica que se esté llevando a cabo14

¿El juego trabajo es una propuesta lúdica “libre”?

Si por “libre” se entiende la posibilidad de que el niño pueda optar entre

diversas alternativas, organizar sus tiempos, armar sus proyectos de juego,

el Juego Trabajo es una propuesta lúdica “libre” en tanto ofrece la posibilidad

al niño de asumir diversos grados de decisión frente al desarrollo de la

actividad, situación bien diferente a propuestas de actividades de grupo total.

A su vez, resulta interesante pensar que si por “dirigido” se entiende otorgar

a la propuesta una direccionalidad externa por parte del docente propia del

sentido educador de la escuela, el Juego Trabajo es una propuesta “dirigida”

en tanto el docente diseña y prepara cada una de los rincones para

promover determinados aprendizajes en los niños.

El Juego-Trabajo es una maravillosa propuesta didáctica, una forma de

organizar la enseñanza que debería ocupar un espacio del tiempo diario en

las salas del Nivel Inicial.

Propone una modalidad de trabajo y juego muy respetuosa de las

características de los niños, ofrece la posibilidad de que se armen pequeños

grupos donde la participación e interacción entre pares tiene mayores

condiciones de posibilidad.

14

 “CREATIVIDAD EN LA ENSEÑANZA” Revista Universidad de Costa Rica pág. 53

74

Prevalecen en el desarrollo de la actividad del Juego Trabajo los tiempos

individuales y los autogestionados por el pequeños grupo por sobre

exigencias de tiempos de grupo total. Los subgrupos o cada niño en forma

individual pueden decidir su juego, exploración, construcción dibujo o lectura

que desea realizar.

El docente, en primer término, tiene que lograr a través de una observación

muy atenta discriminar aquellos grupos o niños que necesitan de su

participación para iniciar su actividad, luego se incluirá en los diversos

subgrupos según los casos para generar situaciones que impliquen nuevos

aprendizajes o consolidación y afianzamiento de los que ya tienen los niños.

15

1.9 JUEGOS QUE INCENTIVAN LA CREATIVIDAD E IMAGINACIÓN DE

LOS NIÑOS

En las Fiestas se suelen obsequiar juguetes a los niños, por lo que

especialistas recomiendan regalar a los pequeños productos o juegos que

incentiven y aumenten su creatividad, imaginación, sensibilidad y valores, y

no aquellos que sean nocivos para su salud física y mental, como las

“armas” y los juegos relacionados a la guerra.

Uno de los primeros pasos para elegir un juguete adecuado es observar la

textura, el color y el tamaño, puesto que estos factores pueden ser

perjudiciales.

Además, que para realizar el obsequio se debe tener en cuenta la edad y el

sexo de los niños, pero en general se sugiere que sean de tamaños

apropiados, no ruidosos, ni de colores fuertes y que no incluyan materiales

tóxicos, puesto que estos pueden generar enfermedades y trastornar el

entorno del menor.

15

 “LO QUE NECESITAS SABER PARA EDUCAR A TUS HIJOS” Tierno B. (2000)

75

Metralletas, pistolas, granadas, navajas de hule, tanques de guerra,

videojuegos de combate o de batallas u otros similares, incentivan y

refuerzan la agresividad de los niños, ya que provocan que el menor sienta

como “algo natural” el acto de hacer daño a sus semejantes o matar. Estos

juguetes perjudican aún más la salud mental de los niños que presencian o

son víctimas de la violencia en sus hogares y en su comunidad

Para los bebes no es recomendable juguetes con materiales que pueden

meter a la boca, porque pueden desteñirse y provocar enfermedades

diarreicas o intoxicaciones, ya que muchas veces estos elementos son

altamente nocivos, aunque sean llamativos visualmente.

Los juguetes a elegir deben ser aquellos que contribuyan al desarrollo de

sensaciones, emociones, sentimientos, valor e iniciativa, como el caso de

películas animadas, que identifiquen al menor con su entorno y creencias;

por tanto se les debe obsequiar aquellos que les enseñan a construir y

planificar, además de ayudarlo a ser creativo.

“Es importante regalar productos que ayude en la educación, junto a la

búsqueda del placer y de diversión, el menor necesita explorar y aprender a

través de los juegos”, se debe obsequiar aviones o carritos con texturas

finas y de colores que no incluyan materiales rústicos

 Los padres de familia deben meditar sobre el tipo de obsequio que

comprarán por alguna fiesta, sugiriendo que se adquieran los que estimulan

los valores morales.

Se debe dar a los niños juegos armables, herramientas playeras, dibujos

para pintar, pelotas, triciclos, bicicletas, carritos, caballitos o rompecabezas,

muñecas, juegos de té, muebles, todos de acuerdo al tamaño del menor.

76

También se aconseja obsequiar cuentos, puesto que permite a los padres

compartir más tiempo con sus hijos y motivarlos a cultivar la imaginación y

creatividad. 16

2. CREATIVIDAD

2.1 ¿QUE ES CREATIVIDAD?

La creatividad es la forma más libre de expresión propio, y para los niños, el

proceso creativo es más importante que el producto terminado. No hay nada

más satisfactorio para los niños que poder expresarse completamente y

libremente. La habilidad de ser creativo ayuda a consolidar la salud

emocional de sus niños. Todo lo que los niños necesitan para ser

verdaderamente creativos es la libertad para comprometerse por completo al

esfuerzo y convertir la actividad en la cual están trabajando en algo propio.

El tema de la creatividad es uno de los que más llama la atención y generan

controversia en diferentes ámbitos. Se comenta el interés de lograr

convertirse en agentes de cambio que favorezcan la creatividad y la

innovación, lo cual en ciertos sistemas educativos (tradicionales), es un tanto

difícil, pero no imposible.

Tanto padres y madres de familia, como profesionales de la educación están

en la obligación moral de ayudar a conservar al máximo el asombro y la

espontaneidad del niño; no se trata de ayudarle a los niños a ser creativos,

puesto que nacen siéndolo. Sin embargo, paralelamente estamos viviendo

en un mundo lleno de asesinos de la creatividad, desde programas de

televisión que "embrutecen", juegos de videos, hasta instituciones

educativas; podríamos decir que todos ellos son asesinos de la creatividad.

Desafortunadamente, muchos niños y niñas se vuelven como pequeños

adultos dentro de las aulas escolares, en ambientes totalmente rígidos, sin

estímulos y con docentes que les piden: "pinten el tallo verde y la flor roja".

16

 “DESARROLLO DE LA CAPACIDAD CREADORA” Kowenfeld V. Editorial Kepelu (1973)

77

 La creatividad se remonta a los orígenes del universo: Se puede considerar

una palabra mágica que despierta interés y es un fenómeno complejo. Es

tiempo de evocarnos hacia una educación creativa, que busque favorecer el

desarrollo potencial creativo en todas las disciplinas y asuntos. Es urgente

reformular las estrategias de mediación pedagógica. Resulta evidente que

las soluciones a gran cantidad de los problemas humanos dependen de la

educación de la población del mundo, ya que un pueblo informado, dotado

de aptitudes, es un pueblo creativo y con capacidad de solucionar sus

propios problemas. Vivir significa saber afrontar los conflictos y resolverlos

implica crecer intelectualmente. En muchos países la educación (formal) ha

logrado transmitir a los jóvenes cierto grado de éxito. Pero aún falta mucho

por hacer. La creatividad encierra todo en sí misma, la vivimos diariamente y

es fundamental rescatarla y no dejarla morir ¡JAMÁS! 17

2.2 IMPORTANCIA DE LA CREATIVIDAD

La experiencia de verse envuelto en una actividad creadora produce

satisfacciones de un orden incomparable y la capacidad de ser creador no

solo parece reflejar la salud emocional sino también fomentarla. El acto de

creación realiza los sentimientos de autoestima y valoración de si mismo del

niño

Las experiencias creadoras proporcionan oportunidades que les sirven para

expresar emociones y gracias al alivio y la comprensión que de ellas se

obtienen a través de esa expresiones para entendernos bien con ellas

puesto que tiene este fuerte componente afectivo las experiencias creadoras

pueden suministrar un contrapeso al énfasis en el desarrollo intelectual que

sino se maneja cuidadosamente puede llegar a dominar el resto del

programa

 Algunas actividades fomentan el desarrollo cognitivo mediante incesantes

oportunidades para probar ideas y ponerlas en practica para comprender

17

 “CRATIVIDAD EN LA ENSEÑANZA” Revista Universidad de Costa Rica pág. 320

78

que hay muchos codos alternativos para resolver problemas y para estimular

el uso de símbolos en lugar de objetos reales en la representación de ideas

y sentimientos de ellas deriva revisablemente el aprendizaje incidental

Por ultimo las actividades creadoras ofrecen una excelente oportunidad para

individualizar la enseñanza, los materiales y las actividades que dependen

de respuestas abiertas permiten el florecimiento de la originalidad y hacen

posible que cada niño sea el mismo, antes que requerirle que se conforme a

un sistema cerrado esto es a un aprendizaje autoritario. 18

2.3 ESTIMULANDO LA CREATIVIDAD EN LOS NIÑOS

En la etapa de la edad preescolar, los niños tiene por naturaleza un espíritu

investigador, de experimentación; les encanta probar, tocar, abrir, cerrar,

buscar, preguntar por todo y de todo. Tanto así que muchas veces a los

papás nos ponen en aprietos. Este es un buen momento para enseñarles

cosas nuevas, ya que demuestran buena disposición para el aprendizaje la

creatividad. Hoy en día, tanto en los colegios, universidades y en la vida

profesional es cada vez más notoria la necesidad de utilizar muchos

recursos para salir adelante. Ya no es sólo cuestión de coeficiente intelectual

y estímulos, sino también la utilización de estrategias nuevas para dar

solución a problemas, crear alternativas, ver las cosas desde diferentes

puntos de vista; tener mucha flexibilidad de pensamiento y creatividad.

Para estimular la creatividad en el hogar, lo primero que se debe hacer es

crear un ambiente familiar en el que reine la aceptación de cada uno de los

hijos con sus características, habilidades y dificultades. Reconocerlos como

seres humanos únicos y diferentes, con muchos recursos para salir

adelante. Hay varias formas de estimular la imaginación creativa en el niño:

18

 “AREAS DE CORRECCIÓN CON PROBLEMAS DE APRENDIZAJE” Méndez J. Pág. 420

79

 A través del juego, ofreciéndole materiales con los que se pueda

expresar libremente, como plastilina, arcilla, masas, bloques para

construir, esponjas. Déjalo diseñar y crear libremente, a través de la

manipulación, sin censuras ni críticas.

 Con materiales de pintura, témperas, crayones, plumones,

acuarelas. Que se exprese en papeles grandes, sin darle a copiar

ningún dibujo preestablecido o a que siga ningún patrón.

 Utilizando objetos descartables para que el niño invente sus propios

juguetes. Un títere con una bolsa de papel, un camión con una caja

de zapatos, etc.

 Siendo flexibles al ver que usa procedimientos diferentes a la hora

de jugar. Por ejemplo, cuando arma una casa, no con los bloques,

sino con muñequitos o cajas.

 Estimulándolo verbalmente cuando de una respuesta original a una

pregunta o a un problema.

 Estimulando su fluidez verbal y vocabulario para que cuente con los

recursos que le permitan expresar mejor sus ideas.

 Favorecer, a través del ejemplo, la flexibilidad de pensamiento,

ayudándolo a ver que un problema puede tener varias soluciones.

 Las dramatizaciones y representaciones con títeres, bailes,

disfraces, tener un escondite, una casita de juegos o un refugio, con

los que podrá inventar roles y su propia aventura.

 Leerle cuentos diariamente, donde dé rienda suelta a la fantasía y la

imaginación.

 Hacer planes divertidos y romper la monotonía diaria. 19

2.4 DESARROLLO DE LAS CAPACIDADES CREATIVAS

19

 “http://mikinder.bloqspot.com/2007/etimulando al creatividad de los niños Pág. 11

80

 Un ambiente favorable

Uno de los aspectos mas importantes en lo referente al desarrollo de las

capacidades creativas es el cuidado del ambiente en el que procesamos

nuestras estrategias, sin el cuidado de ellas son pocas las necesidades de

éxito.

Tal como lo enuncia David Ausubel, creatividad no es igual que pensamiento

creativo. Además del pensamiento creativo (fluido, flexible, original), la

creatividad de una persona comprende motivaciones, intereses y varios

rasgos de carácter.

Corresponde al docente crear al docente un ambiente humano que fomente

las buenas relaciones, no solo del estudiante con el profesor, si no también

las relaciones abiertas, de los estudiantes entre si, en constante dinámica

de grupo.

Un ambiente generoso que permite asomar los intereses y propicie la

expresión y la participación de todos. Esto lo logra el maestro que propone, y

no el que impone, tampoco el que es indiferente y apático.

 Un ambiente social

De aceptación bilateral, de manera que todos se relacionen entre si como

personas.El autentico grupo escolar es un gran equipo de aprendizaje

significativo.

 Un ambiente de participación

81

En el aula del docente creativo hay mucho trabajo en equipo por que todos

sus comportamientos manifiestan mucha confianza en sus pupilos.

 Un ambiente de creación y aventura

Se percibe el deseo del riesgo y de la innovación, el gusto por lo

desconocido .Se promueve el inconformismo inteligente.

En todo momento el maestro debe saber distinguir, como fruto de su

profunda observación, entre la fuerza actual del grupo y su fuerza potencial.

El docente creativo piensa permanentemente, mas en términos de

creatividad, piensa en la creación de manera concreta. Mas importante que

el propósito de resolver problemas, esta la orientación a sus estudiantes a

descubrir problemas, ya que el descubrirlos puede ser tan importante como

el resolverlos. 20

2.5 INSTRUMENTOS Y TÉCNICAS PARA DESARROLLAR LA

CREATIVIDAD

El logro del desarrollo de las capacidades creativas en los estudiantes estará

en función de las técnicas pedagógicas y los instrumentos que se manejan a

lo largo del proceso de su formación integral, estos son los aspectos

cognitivos, afectivos.

A continuación se presenta una serie de instrumentos y técnicas de

desarrollo del pensamiento creativo, todos ellos coherentes con la psicología

20

 “GUIA DE ESTUDIO” Modulo IV periodo 2006 pág.54

82

del aprendizaje. En los ejemplos que se considera cada caso se deberán

considerar las edades y el nivel de desarrollo de los estudiantes.

 Ejercicios de percepción

El desarrollo del nivel de percepción en cada uno de los estudiantes es

fundamental. Solo quien percibe de manera objetiva los elementos que esta

a su alrededor, abastecerá a su mente abundantes elementos valiosos los

cuales luego serán procesados.

No se trata de abrir los ojos, y con eso se percibe las realidades del

ambiente. No es el proceso de percepción si no de todo un arte. Es fácil

demostrar que si bien los ojos ven líneas, colores y formas nuestro

pensamiento organiza, estructura y asigna significado. Por ejemplo:

Un tablero particular

Si tiene un trabajo de ajedrez en el cual se ha cortado dos cuadros, en

el extremo superior izquierdo y en el extremo inferior derecho, quedando

62 cuadrados. Contamos también con 31 fichas de domino de dos

cuadros cada una. ¿Se puede cubrir los 62 cuadrados con los 31 fichas

de domino?

 Ejercicios de comparación

83

Comparar significa fijar la atención en dos o más objetos para descubrir sus

relaciones o estimar sus diferencias y semejanzas. La capacidad de

comparación no es desarrollada en el estudiante promedio con regularidad.

Procuremos en todo momento establecer nexos entre conceptos e ideas que

se trabajen a través de nuestras sesiones pedagógicas.

Ejemplo ¿en que se aparecen y en que se diferencian el oro y la plata? ¿o

un libro y una revista?. Observar y registrar semejanzas y diferencias,

involucran finas operaciones mentales y proporcionan interesante material

que lo trabaje.

 Actividades de clasificación

Clasificar es buscar y hallar orden en los cosmos ordenar por clases, y es

una actividad que activa los elementos más creativos de nuestra mente: La

percepción, el análisis, la síntesis y la comprensión.

Ejemplo ¿es un automóvil Toyota o no lo es? ¿Es tal relato un mito o un

cuento? ¿Estoy actuando bien o no es así?

El desarrollo de esta habilidad nos permite la certeza de nuestras actitudes

tanto culturales como sociales y por ende el sentido de la consecuencia.

 Recolección y organización de datos

84

Vivimos en la era del conocimiento, se afirma que la cantidad de información

con que se contará en el tercer milenio será cincuenta más la información

que se maneja en al actualidad. En este sentido, mas importante que

obtenerla es administrarla organizarla.

Aquí el aspecto creativo se manifiesta tanto en transitar los lugares

(documentos, personas, situaciones)

 El sueño y fantasía

Según estudios psicológicos, a medida de que le ser humano va creciendo y

desarrollándose, simultáneamente va perdiendo la habilidad de soñar; y es

que somos más consientes de la realidad concreta.

Dejar volar a la imaginación durante pequeños intervalos de tiempo para

pensar en cosas irreales es un medio eficaz de trascender la realidad para

enriquecerla.

 Elaboración de proyectos

La elaboración de proyectos es una de las actividades de mayor desarrollo

de las capacidades creativas, debido a que ésta involucra una cadena de

procesos tales como la planificación, percepción, organización, síntesis,

evaluación etc.

Cualquier asignatura de clase se presenta a que los estudiantes formules

proyectos, si el maestro pone interés e imaginación. 21

21

 “GUIA DE ESTUDIO” Modulo IV periodo 2006 pág. 60

85

2.6 DESARROLLO DE LA CREATIVIDAD EN LOS NIÑOS PARA

LOGRAR ADULTOS CREATIVOS

A simple vista, observamos en los niños cierto grado de creatividad, pero

para ello es necesario desarrollarla en los primeros años de vida.

Este desarrollo creativo comienza desde el mismo momento en que el niño

traza sus primeros rasgos hasta llegar a las formas más complejas.

¿Por qué a medida que el niño crece y cuando avanza en su educación la

imaginación, creatividad y la magia se esfuman?..

Sin duda para alcanzar estas formas más sofisticadas de creatividad se

deben dar bajo ciertas condiciones, especialmente en el ambiente donde el

niño se desarrolla. Para eso tanto la familia, como los educadores deben

permitir cierto grado de libertad afectiva, emocional, libertad de acción para

explorar y experimentar.

Cuando no se da en el ambiente adecuado y no se los deja fluir, el niño se

limita a copiar trazos, copiar los estilos de los demás, seguir los ejemplos de

sus compañeros, etc.

Corregir los dibujos, imponer exigencias que para ellos carecen de

significado, contribuye a obtener como resultado, niños que mecánicamente

copian en lugar de crear.

Resulta evidente que en el Nivel Inicial, el niño lo pregunta todo y se siente

libre cuando juega, cuando pinta, se mueve o baila, pero este

comportamiento desaparece cuando pasa el tiempo y se va amoldando a las

reglas establecidas en la casa, en la escuela y en la sociedad, donde no

todo puede preguntarse y todo hay que hacer.

86

Los docentes deberían preocuparse para que estas restricciones físicas

como psicológicas que se van introduciendo en el camino del niño no inhiban

la curiosidad y comportamiento exploratorio.

Es decir, ofrecerles un ambiente placentero, lúdico, vivencial, donde haya

libertad de acción, pensamiento, libertad afectiva, exploración y manipuleo,

porque como dice Oliveira “una clase triste es una triste clase”.

Tampoco debemos confundirnos con “el hacer lo que quieran”, porque

también puede ser muy perjudicial como el autoritario, para el desarrollo de

la creatividad.

La capacidad creativa debe ser cuidada, pero al mismo tiempo debe ser

guiada dentro de los límites socialmente aceptables para su buen desarrollo.

La tarea de todo educador es pensar un trabajo de orientación y

coordinación que atienda al sujeto cognoscitivo, pero también al sujeto

“deseante”, que está presente en cada niño, en cada adolescente y en cada

adulto.
 22

2.7 CREATIVIDAD Y LOS JUEGOS

La creatividad es la forma más libre de expresión propio, y para los niños, el

proceso creativo es más importante que el producto terminado. No hay nada

más satisfactorio para los niños que poder expresarse completamente y

libremente. La habilidad de ser creativo ayuda a consolidar la salud

emocional de sus niños. Todo lo que los niños necesitan para ser

verdaderamente creativos es la libertad para comprometerse por completo al

esfuerzo y convertir la actividad en la cual están trabajando en algo propio.

Lo importante de recordar en cualquier actividad creativa es el proceso de la

expresión propia. Las experiencias creativas ayudan los niños expresar y

enfrentar sus sentimientos.

22

 “LA ESTIMULACIÓN DEL LENGUAJE ORAL” JUAREZ A. Madrid Pág. 89

87

 La creatividad también fomenta el crecimiento mental en niños porque

provee oportunidades para ensayar nuevas ideas y probar nuevas formas de

pensar y de solucionar problemas. Las actividades creativas ayudan a

reconocer y a celebrar el aspecto único y la diversidad de sus niños así

como también ofrecer oportunidades excelentes para individualizar sus actos

como padre y enfocar en cada uno de sus niños.

Oportunidades para La Creatividad

Para satisfacer la necesidad de sus hijos de ser creativos y de expresión

propio, asegurase de proveer actividades basadas en sus intereses e ideas.

Aprenda a escuchar atentamente lo que le están diciendo sus hijos.

Ofréceles un gran rango de materiales y de experiencias creativos: el trazar,

la pintura, la fotografía, la música, los viajes a los museos o parques

zoológicos, trabajar con el alambre, la arcilla, el papel, la madera, el agua,

las sombras y más. Dele tiempo a su hijo tiempo suficiente para explorar los

materiales y para seguir sus ideas. No se olvide de darles tiempo de hablar

de estas ideas con otra gente, ambos adultos como los niños.

Variedades de Experiencias

Buscan maneras de proveer experiencias multi-étnicas, multi-culturales y

otras experiencias de la comunidad para los niños. Cuantas más

experiencias con variedad que tengan los niños el rango de su expresión

creativo será más amplio. En cuanto más experiencias personales tengan

los niños con otra gente y situaciones fuera de su propio ambiente, más

material tendrán para incorporar en sus juegos.

Trampas de Creatividad

Aunque entiendan y aprecian las ventajas de la expresión creativa, algunos

padres y profesores tienen dificultades de animar tal expresión. Tal vez no

se sienten ellos mismos creativos o están incómodos con el lío y los

materiales. Es mejor dejar que su niño explique su creación en vez de

88

adivinar lo que es. Intente de no juzgar, evaluar o comparar las expresiones

creativas de sus hijos. Un poco de asistencia y dirección pueden ser de

ayuda, pero tengan cuidado de no interferir con las exploraciones creativas

de sus niños.

Fomentando el Proceso Creativo

Para fomentar el proceso creativo, anime a sus niños hacer sus propias

decisiones. Deles las oportunidades frecuentes y bastante tiempo para

experimentar y explorar los materiales expresivos. Lo que sus niños

aprenden y descubren de sí mismos durante el proceso creativo es lo más

importante. Demuestre su apoyo para el proceso creativo apreciando y

ofreciendo apoyo para los esfuerzos de sus niños. La independencia y el

control son componentes importantes en el proceso creativo. Esto es

especialmente cuando esta trabajando con los niños con inhabilidades. 23

2.8 LOS JUEGOS CREATIVOS

Uno de los tipos más importantes de actividad creativa para los niños es

juego creativo. El juego creativo se expresa cuando los niños utilizan

materiales familiares en nuevas maneras o de formas poco usual, y cuando

los niños interpretan papeles y los juegos imaginativos. Nada da refuerzos al

espíritu creativo y alimenta el alma de un niño como darle bloques grandes

de tiempo durante el día para juegos espontáneos, inventados por los niños

mismos. Pero muchos padres subestiman el valor del juego en las vidas de

niños, olvidándose de que los juegos fomentan el desarrollo físico, mental y

social. Los juegos también ayudan a los niños expresarse, y enfrentar a sus

sentimientos. También ayudan a desarrollar la perspectiva única y estilo

individual la expresión creativa de cada niño. Además, los juegos son una

oportunidad excelente para integrar e incluir a niños con inhabilidades.

23

 “http//www.Pbs.Org/who/echild/spanish.

89

Evite de dominar los juegos. Deben ser el resultado de las ideas de los niños

y no dirigidos por el adulto. Intente fomentar las capacidades de sus niños de

expresarse a través de juego. Intente ayudar a sus hijos basar sus juegos en

sus propias inspiraciones, no las suyas. Su meta es estimular los juegos y

animar la satisfacción de los niños jugando con otros o consigo mismos.

Preste atención al juego, planee para él, y anímalo. Aprenda como extender

el juego de los niños con sus comentarios y preguntas. Intente estimular

ideas creativas animando a los niños que creen nuevas formas de utilizar

materiales. Intente de mantenerse abierto a ideas nuevas y originales y

animar a los niños que busquen más que una solución o respuesta. Evite los

juguetes y las actividades que explican todo a los niños y que no dan la

oportunidad de imaginar y crear 24

2.9 CREATIVIDAD EN EL USO DELOS MATERIALES

Los materiales han de ser cuidadosamente seleccionados, y comprobar que

cumplen la función para la cual son asignados, y que se adecuan a las

particularidades y necesidades de cada grupo de edad. Estos materiales

exigen una serie de requisitos como son el ser higiénicos, no tóxicos, no

peligrosos, polivalentes, adaptables a las condiciones y características de los

niños, y fomentadores de la actividad.

Se consideran materiales todos aquellos recursos que pueden ser utilizados

en el aula con una finalidad educativa, entendiendo que la finalidad lúdica es

por supuesto una finalidad educativa a la vez que un recurso educativo. Es

importante tener en cuenta:

1.- Accesibilidad y visibilidad.- Lo que el niño ve en el aula, va ayudando a

formar sus ideas y planes a la hora de realizar una actividad. Los materiales

deben estar a la vista y al alcance de los niños, salvo los que encierran

peligrosidad o son frágiles. Si estos no están a la vista y alcance de los niños

será el docente el que tenga que proporcionárselos, desaprovechando la

24

 “CREATIVIDAD Y EDUCACION”. Torrance E. Barcelona pag.125

90

posibilidad de desarrollar la autonomía del niño y el que tome sus propias

decisiones con respecto a la actividad a realizar. Para hacer visible el

material es aconsejable guardarlos en recipientes transparentes o hacerles

una abertura de forma que pueda verse el interior de los mismos. Es

indispensable poner los materiales al alcance de los niños, utilizando el

suelo y estantes y mesas bajas.

2.- Clasificación y etiquetaje En el lugar en el que se encuentran ubicados

los distintos materiales, se han de situar códigos o etiquetas para que una

vez utilizado el material por el niño, pueda devolverlo a su lugar de origen.

Estos códigos deben ser conocidos por todo el grupo y comúnmente

aceptados.

Una buena clasificación de los materiales favorece hábitos de orden,

promueve ejercicios constantes de clasificación por parte de los niños,

facilita el control y el conocimiento del estado del material por parte del grupo

y del adulto, lo que permite un análisis periódico y la toma de decisiones por

parte del grupo para mejorar la organización y la distribución de tareas. Así,

el uso del material constituye un elemento educativo básico, y debe entrar a

formar parte de la vida del aula.

3.-Contenedores Es importante la elección de contenedores para cada tipo

de material. La forma de estos depende del material que contenga. Estos

elementos pueden ser: bandejas, cajas, botes de plástico, cestos, etc. Un

buen contenedor resalta el material y lo hace visible.

4.-Distribución La distribución del material en el aula dependerá de cada

caso en particular. En líneas generales la distribución puede realizarse de

una manera centralizada o descentralizada. En el primer caso, el material se

encuentra en dos o tres núcleos (la estantería, la mesa,...), con tal motivo el

acceso de los niños al material se dificulta, ya que en multitud de ocasiones

se producirán aglomeraciones. En el segundo caso se sitúa el material al

alcance de la mano de los niños cuando lo necesita. Se subdividen los

91

objetos repetidos y se distribuyen en zonas distintas del aula. Cada área de

rincón o trabajo tendrá los materiales necesarios para llevar a cabo las

actividades, y, si tiene que compartir material se sitúa en las zonas cercanas.

5.-Conservación de los materiales El establecer en el grupo normas sobre

la conservación del material, constituye un elemento educativo a tener en

cuenta. Para ello se han de tener presente las siguientes sugerencias:

 No sacar todos los materiales a la vez a principio de curso. Progresivamente

el docente irá sacándolos y explicando a los niños qué características tienen,

sus posibilidades, su uso y conservación.

 Recordar por medio de carteles, dibujos o símbolos, las normas de

conservación del material. Periódicamente se revisarán estas normas.

 El docente o un niño que se hace responsable de la tarea, ha de revisar

periódicamente el material

El material deteriorado ha de retirarse. Es importante que el grupo sea

consciente del nivel de deterioro del material, ya que a partir de este

conocimiento podrá poner medidas para que esto disminuya.

 Integración en el horario. Dentro del horario de actividades diarias,

determinar un tiempo para recogida y distribución del material.

6) El entorno.

La concepción tradicional de la institución como un ente aislado y

separado por un muro de su entorno, no es acorde con la filosofía

educativa del nuevo centro de educación infantil

El centro infantil no sólo establece relaciones con los padres y madres de los

niños, con su equipo de profesionales, sino que para desarrollar su actividad

educativa ha de tener en cuenta todos aquellos elementos del entorno que

pueden facilitar sus fines.

92

En este sentido hay que considerar que:

El centro utilice el entorno como elemento educativo, esto es, que

«salga al entorno».

 El Centro «abra sus puertas al entorno», de manera que sienta la

influencia de su cultura, así como de los miembros que la componen.

 7) Evaluar los logros.

La evaluación como un proceso continuo, sistemático y flexible que se

orienta a seguir la evolución de los procesos de desarrollo de los niños y a la

toma de las decisiones necesarias para adecuar el diseño del proceso

educativo y el desarrollo de la acción educativa a las necesidades y logros

detectados en los niños en sus procesos de aprendizaje.

La actividad evaluadora así entendida contribuye de manera decisiva a la

mejora de la actividad del educador, como observatorio permanente del

desarrollo del niño.

Lo más importante es considerar que el proceso de evaluación siempre debe

implicar de una forma comprensiva, a todos los elementos y procesos.

Evaluar a un niño, por tanto, no supondrá sólo ayudar a mejorar su

rendimiento sino que también afectará a los educadores, a la organización

del centro, a los métodos y al mismo proceso educativo. En el centro de

educación infantil que sea de perseguir e implantar, el concepto evaluación

va más allá de la simple evaluación de los logros. 25

2.10 PROMOCIÓN DEL APRENDIZAJE CREATIVO

EL Sistema de educativo tradicional está lejos de promover la creatividad;

desde al disposición rígida de los asientos, hasta la metodología expositiva

25

 http//www,iacat.com/revista/recreatrte/recursos 06/sección2/creatividad

93

aun utilizada por determinados docentes (que cada vez son menos); estas

características fomentan la pasividad, el conformismo y la imitación.

Sin embargo, la escuela y el docente están en la posibilidad de desarrollar

las capacidades creativas del estudiante para ello se debe fomentar la

originalidad, la inventiva, la curiosidad la investigación, la iniciativa y la

percepción sensorial.

Originalidad.- El docente tiene la posibilidad de estimular al estudiante a

tener y expresar ideas originales diferentes alas generadas por sus

compañeros. Más allá de establecer al verdad o falsedad de los

planteamientos del estudiante, el docente debe interesar por el origen y por

las consecuencias que ésta conlleva, lo importante es que el estudiante note

el interés de su profesor, que sienta la valoración hacia su participación, a su

producción original; pero tener cuidado de no sobrevalorar porque de lo

contrario estaremos haciendo un daño mayor.

Existen varias dinámicas y técnicas par estimular la originalidad; muchas de

ellas son bases lúdicas tales como concurso de ideas, utilidades diversas de

un objeto, creación de cuento etc.

Inventiva.- La inventiva es la frecuencia con el cual el estudiante genera

ideas. Una manera de fomentarla es considerar todas las ideas de los

estudiantes, por más fantásticas que sean. Algunas dinámicas para el caso

puede ser: que detallen una lista de actividades que no puede hacer el ser

humano fuera de la atmosfera terrestre, la mayor continuidad de usos que le

pueden dar a determinado objeto, que invente y dé significado a un aserie de

palabras que empiezan y terminan en E. A través de todas las dinámicas

que se desarrollan, el estudiante debe aprender a valorar sus ideas, esto le

permite mejorar su nivel de autoestima.

Curiosidad e investigación.- Estimular la curiosidad, fomentarla por todo

aquello que los damas consideran evidente, generar la búsqueda de nuevas

94

alternativas para cuestiones comunes, también promueven la creatividad. Es

uno de los pilares de la enseñanza constructiva. Una interesante forma de

estimular la investigación es habituar a los estudiantes a sustentar sus ideas

o puntos de vista, esto creara la necesidad de buscar información al

respecto o de prestar mayor atención a los medios de prensa.

Iniciativa.- Tener la capacidad de iniciar un debate, de dar5 la primera idea,

de propones un tema para discusión e iniciarlo, son car4acterísticas que nos

invita al desarrollo de nuestras capacidades creativas. Para esto el

estudiante debe tener un alto grado de autoestima.

Percepción sensorial.- Una de las capacidades que se debe desarrollar en

el estudiante es la de sentir, de percibir las diversas situaciones que se

manifiestan a su alrededor. Esto se logra a través de la lectura de noticias de

la actualidad y del análisis de los mismos. Otra manera es la de promover

debates con temas de su comunidad; en ambos casos se debe resaltar

aspectos formativos y afectivos. 26

26

 “GUIA DE ESTUDIO” Modulo IV Periodo 2006 pág. 65

95

6. HIPÓTESIS

Los rincones de juego trabajo influye significativamente en el desarrollo de

la creatividad de los niños de la Unidad Educativa “Inka Samana” del

Cantón Saraguro Periodo 2009-2010

96

7. METODOLOGÍA UTILIZADA

MÉTODO CIENTÍFICO

Este método será de mucha ayuda, ya que según sus fases es el método

más apropiado en toda investigación, ya que implica el planteamiento de

problema, la formulación de objetivos tanto generales como específicos y la

estructuración de las posibles respuestas hipotéticas. Con este método

llegaremos a descubrir y demostrar los conocimientos que la ciencia ha

formulado de manera sistemática mediante el marco teórico.

MÉTODO INDUCTIVO- DEDUCTIVO

EL método deductivo servirá partir de una teoría general, al realizar el

estudio de las variables independiente y dependiente es decir al explicar la

relación entre los rincones de juego trabajo que utilizan los niños de primer

año de Educación Básica de la Unidad Educativa “INKA SAMNANA” y su

influencia en la creatividad. Este proceso de inducción y deducción y

viceversa nos va a permitir estudiar primero aquellos casos particulares,

para revertirlos luego en principios explicables a la realidad que se investiga.

MÉTODO DESCRIPTIVO

Este método se utilizará para procesar y descubrir la información de campo

recolectando y luego poder obtener el resultado y las conclusiones finales,

bajo los principios de método científico a través de la investigación

bibliográfica y de los casos que serán analizados, de tal manera que su

análisis e interpretación nos de una respuesta válida sobre el tema

planteado y decir si la hipótesis puede confirmarse o rechazarse.

97

Igualmente este método permitirá conocer si los datos obtenidos y los

resultados están en relación con el marco teórico.

TECNICAS E INSTRUMENTOS

Los instrumentos que vamos a utilizar en nuestra investigación son los

siguientes:

 Encuesta: Este instrumento lo aplicaremos a las maestras, para

obtener información acerca de la utilización de los rincones de juego

trabajo

 Guía de observación: Se aplicará a los niños en una semana laboral

a los primeros años de Educación Básica de la Unidad Educativa

“Inka Samana”, nos servirá para obtener información sobre el uso de

los rincones y su influencia en la creatividad.

POBLACION Y MUESTRA

La población y muestra que se utilizará esta conformada de 30 niños en

cada paralelo y 3 profesoras en un paralelo y 2 en otro paralelo, que asisten

normalmente a al Unidad Educativa “INKA SAMANA”

UNIDAD EDUCATIVA “INKA SAMANA”

Investigadoras: Luz Lozano y Silvia Narváez

Fuente: Unidad Educativa “INKA SAMANA”

PARALELO NIÑOS MAESTRAS

A 30 3

B 30 2

Total 60 5

98

8. RECURSOS

RECURSOS HUMANOS

 Maestras del 1er ano de Educación Básica de la Unida Educativa “INKA

SAMANA”

 Niñas y niños del 1er ano de Educación Básica de la Unida Educativa

“INKA SAMANA”

 Asesora del proyecto de tesis : Doctora Mariana Uchuary

 2 investigadoras

Luz Victoria Lozano Zhingre

Silvia Libertad Narváez Sozoranga

RECURSOS INSTITUCIONALES

 Biblioteca de la UNL

 Carrera de Psicología Infantil y Educación Parvularia

 Unidad Educativa “INKA SAMANA”

 Biblioteca pública de Saraguro

RECURSOS MATERIALES

 Papel bon

 Internet

 Impresiones

 Carpeta

 Movilización

 Anillado

 Computadora

99

FINANCIAMIENTO

MATERIALES

COSTOS

Internet 50,00

Movilización 150,00

Impresiones 200,00

Reproducción anillado 100,00

Pasada de la

investigación

 50,00

Trabajo de campo 150,00

Bibliografía 400,00

TOTAL 1.100,00

100

 TIEMPO

2009 2010

ENERO FEBRERO MARZO ABRIL MAYO JUNIO

ACTIVIDADES

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Selección del tema

 X

Desarrollo de la

problematización

 X

Formulación de objetivos

 X

Recopilación bibliográfica

 X

Construcción del proyecto

 X x

Elaboración del

instrumento de

investigación

x

Aprobación del proyecto

x

9. CRONOGRAMA DE ACTIVIDADES

101

Trabajo de campo

x

Elaboración de los

resultados

X

Elaboración del informe

final

x

Sustentación pública

 x

10. ANEXOS

103

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE EDUCACIÓN ARTE Y LA COMUNICACIÓN

ESPECIALIDAD PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

Encuesta: Para las maestras

Muy respetuosamente solicitamos a usted se digne contestar a la presente

encuesta cuyo fin es recopilar información para nuestro trabajo de

investigación

1) ¿Qué es para usted los rincones de juego trabajo?

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

2) ¿En su Centro Educativo dispone de los rincones de juego trabajo?

Si () No ()

¿Porqué?……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………

3) ¿Cuantos rincones de juego trabajo disponen en su Centro?

…………………………………………………………………………………………

…………………………………………………………………………………………

104

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………

4) ¿Dispones de material didáctico adecuado para cada rincón?

Si () No ()

¿Porqué?……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………

5) ¿Cree usted que los rincones de juego trabajo apoya al desarrollo de la

creatividad de los niños?

Si () No ()

¿Porqué?……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………

6) ¿Planifica juegos en los rincones que estimulen al desarrollo de la

creatividad?

Si () No ()

¿Porqué?……………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………………

105

7) ¿Qué estrategias utiliza para despertar la creatividad en los niños?

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………

8) ¿Qué clases de juegos les gustan más a los niños que esta a su cargo?

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………

 Gracias por su colaboración

106

UNIVERSIDAD NACIONAL DE LOJA

AREA DE EDUCACION EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGIA Y EDUCACION PARVULARIA

GUIA DE OBSERVACION

Actividades a realizarse con los niños de primer año de Educación Básica de la

Unidad Educativa “INKA SAMANA” en los paralelos A y B con una población de 30

niños en cada paralelo.

………………………………………………………………………………...

 LUNES

RINCÓN DE MADUREZ INTELECTUAL

ACTIVIDAD.- Juguemos las damas chinas respetando las reglas

establecidas.

MATERIALES.-Damas chinas, mesa

EVALUACION:

 El niño juega con todas las fichas respetando las reglas de juego en el

tiempo asignado MS

 El niño juega con pocas fichas respetando las reglas de juego en el tiempo

asignado S

107

 El niño juega con las fichas sin respetar las reglas de juego. P

 MARTES

RINCON DE CONSTRUCCION

ACTIVIDAD.- Construir con legos

MATERIALES.- Lego, cubos de diferentes colores, mesa alfombra, mesas.

EVALUACION

 El niño construye con legos en el tiempo asignado MS

 El niño construye a medias con legos en el tiempo asignado. S

 El niño no construye con legos en el tiempo asignado. PS

108

 MIERCOLES

RINCON DE BIBLIOTECA

ACTIVIDAD.- observar, escuchar, comentar, del cuento

MATERIALES.- Libros de cuentos, grabadora, CD. Mesas

EVALUACION

 El niño comenta el cuento con algunas características en el tiempo

asignado. MS

 El niño comenta el cuento con pocas características en el tiempo asignado

. S

 El niño no comenta nada del cuento o comenta que no tenga nada relación

con el cuento que fue contada MS

109

 JUEVES

RINCON DE DRAMATIZACION

ACTIVIDAD.- Dramatizar (La familia el rol de papa)

MATERIALES.- Trajes, teatrín.

EVALUACION:

 El niño dramatiza en forma correcta. MS

 El niño dramatiza no en forma correcta S

 El niño no dramatiza nada PS

110

 VIERNES

RINCON DE ARENA

ACTIVIDAD.- Formar torres

MATERIALES.- arena, baldes, palas.

EVALUACION:

 El niño realiza una torre con moldes en el tiempo asignado MS

 El niño realiza la mitad de la torre con moldes en el tiempo

asignado S

 El niño no realiza la torre con molde en el tiempo asignado PS

111

11. BIBLIOGRAFÍA

Creatividad en la Enseñanza". Revista Universidad de Costa Rica. 9 (1-2) 53-60

Condemarín, M. y otros. (1995). Madurez Escolar. Madrid, España: CEPE.Eisner,

E., Guilford

Creatividad y Educación. Barcelona: Editorial Paidós.

Fernández. F. y otros. La Dislexia. Madrid, España: CEPE, 1998

Juárez A. y Monfort, M. (1989). La estimulación del lenguaje oral. Madrid, España:

Santillana

Keil, J. (1989). Creatividad. México, D.F.: Editorial Mc Graw Hill

Lowenfeld, V. (1973) Desarrollo de la capacidad creadora. Buenos Aires:Editorial

Kepelu

Mendez, J. (1995) Aéreas de corrección para niños con problemas de aprendizaje

y su contro. PRMECE.

Marín, G. (1999) Atención del niño excepcional. Editorial Uned

Morales, K y Villalobos, E. (1999). Niños con Déficit Atencional. Editorial UNED.

Méndez, Z. (1985). Reflexiones sobre el primer seminario taller "El Desarrollo de la.

Maestra jardinera. Metodología de trabajo por rincones para el nivel preprimario

Internet, www. /anación,ar/Archivo.asp?nota id

Internet, http//portal,educ,ar/debates/erd/plástica/publicaiones/expresión plastic

Internet, http//www,fisher.com/usp/experts/artiel

Internet, http://www.educared.org/infanciaenred/dilemmas2008

Internet, http//w,educacióninicial/com/ei/documentos/paf/temáticas/juego trabajo

Remplein, H. (1966). Tratado de Psicología Evolutiva. España: Editorial Barcelona.

112

Tierno, B. (2000). Lo que necesitas saber para educar a tus hijos. España: Plaza &

Janes Editores, S.A.

Wood P. (1998). La Escuela por dentro. Madrid, España: Ediciones Paidós.

Woodburn, S. y otros. (1997). El desarrollo motor en niños. Prueba de desarrollo

motor - Universidad Nacional (PDM - UNA). San José.: Editorial Universidad

Nacional

113

12.ÍNDICE

 Certificación ii

 Autoría iii

 Agradecimiento iv

 Dedicatoria v

 Esquema de tesis vi

 Resumen vii

 Summary ix

 Introducción 1

 Metodología utilizada 5

 Exposición de datos a las maestras 7

 Exposición de datos de guía de observación 17

 Verificación de hipótesis 25

 Conclusiones 29

 Recomendaciones 30

 Proyecto de Tesis 31

 Tema 32

 Problematización 33

 Justificación 37

 Objetivos 39

 Marco Teórico 40

 ¿Qué son los rincones de juego trabajo? 41

114

 Elementos imprescindibles del juego trabajo 43

 Fases del periodo juego trabajo 44

 Rincones de juego trabajo 57

 Metodología de trabajo por rincones 67

 Influencia del juego en la creatividad de los niños 69

 Importancia de los rincones de juego trabajo 70

 Estrategias para aprender jugando 70

 Actividad lúdica en los niños 72

 Los juegos que incentivan la creatividad e imaginación 74

 ¿Que es la creatividad? 76

 Importancia de la creatividad 77

 Estimulando la creatividad de los niños 78

 Desarrollo de las capacidades creativas 79

 Instrumentos y técnicas para desarrollar la creatividad 81

 Desarrollo de la creatividad en los niños para lograr adultos 85

 Creatividad en los juegos 86

 Los juegos creativos 88

 Creatividad en el uso de los materiales 89

 Promoción del aprendizaje creativo 92

 Hipótesis 95

 Metodología 96

 Recursos 98

 Cronograma de Trabajo 100

 Anexos 102

115

 Guía de Observación 106

 Bibliografía 111

 Índice 113

