

 UNIVERSIDAD NACIONAL DE LOJA

 MODALIDAD DE ESTUDIOS A DISTANCIA

 CARRERA DE PSICOLOGIA INFANTIL Y EDUCACIÓN PARVULARIA

TÍTULO:

EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO SOCIO –

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA “CIUDAD

DE ZUMBA” PARROQUIA ZUMBA CANTÓN CHINCHIPE

PERIODO LECTIVO 2014-2015. LINEAMIENTOS

PROPOSITIVOS

 AUTORA:

 XIMENA JOSEFINA CARRION OCHOA

 DIRECTORA DE TESIS:

 Dra. MARÍA LORENA MUÑOZ VALLEJO Mg. Sc.

LOJA – ECUADOR

2015

Tesis previa a la obtención de grado de

Licenciada en Ciencias de la Educación.

Mención Psicología Infantil y Educación

Parvularia

ii

CERTIFICACIÒN

Doctora

María Lorena Muñoz Vallejo. Mg. Sc.

DOCENTE DE LA MODALIDAD DE ESTUDIOS A DISTANCIA DE LA UNL

CERTIFICA:

Haber asesorado, revisado y orientado en todas sus partes la tesis titulada:

EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO SOCIO – AFECTIVO

DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACIÓN GENERAL

BÁSICA DE LA ESCUELA “CIUDAD DE ZUMBA” PARROQUIA ZUMBA

CANTÓN CHINCHIPE PERIODO LECTIVO 2014-2015. LINEAMIENTOS

PROPOSITIVOS. De autoría de Ximena Josefina Carrión Ochoa.

Por reunir las condiciones establecidas en el Reglamento de Régimen

Académico de la Universidad Nacional de Loja, autorizo proseguir con los

trámites legales pertinentes para su presentación y defensa.

Loja, diciembre de 2015

…………………………………….
Dra. María Lorena Muñoz Vallejo Mg. Sc.

DIRECTORA DE TESIS

iii

AUTORÍA

Yo, Ximena Josefina Carrión Ochoa, declaro der autora del presente

trabajo de tesis y eximo expresamente a la Universidad Nacional de

Loja y a sus representantes jurídicos posibles reclamos, o acciones

legales por el contenido de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la

publicación de mi tesis en el Repositorio Institucional, Biblioteca

Virtual.

Autora: Ximena Josefina Carrión Ocho a

Firma:

Cédula: 1900643758

Fecha: diciembre de 2015

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DEL AUTOR PARA LA

CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y PUBLICACIÓN

ELECTRÓNICA DEL TEXTO COMPLETO.

Yo, Ximena Josefina Carrión Ochoa, declaro ser la autora del presente

trabajo de tesis titulado: EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO

SOCIO – AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE ZUMBA”

PARROQUIA ZUMBA CANTÓN CHINCHIPE PERIODO LECTIVO 2014-2015.

LINEAMIENTOS PROPOSITIVOS. Como requisito para optar al título de

Licenciada en Ciencias de la Educación. Mención Psicología Infantil y

Educación Parvularia, autorizo al Sistema Bibliotecario de la Universidad

Nacional de Loja para que con fines académicos, muestre al mundo la

producción intelectual de la Universidad Nacional de Loja, a través de la

visibilidad de su contenido de la siguiente en el Repositorio Digital

Institucional.

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las

redes de información del país y del exterior con las cuales tenga convenio la

Universidad

La Universidad Nacional de Loja no se responsabiliza por el plagio o copia

de la tesis que realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los 18 días del

mes de Diciembre del 2015, firma la autora.

Firma:

Autora: Ximena Josefina Carrión Ochoa

Cédula: 1900643758

Dirección: C/. Cordillera de Cóndor (Zamora)

Correo Electrónico: xcarrión.88@gmail.com

Teléfono: 0982415684 casa: 605903

Director de Tesis: Dra. María Lorena Muñoz Vallejo Mg. Sc.

Tribunal de Grado:

Presidente: Ing. Jaime Chillogallo Mg. Sc.

Vocal 1: Mgs. Isabel María Enrriquez Jaya

Vocal 2: Dr. Danilo Charchabal Pérez. Ph.D.

v

AGRADECIMIENTO

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

Estudios a Distancia, a los Docentes de la Carrera de Psicología Infantil y

Educación Parvularia, por la valiosa formación académica recibida.

A la Dra. María Lorena Muñoz Vallejo, Mg. Sc. Directora de Tesis, por su

orientación para la realización del presente trabajo de investigación.

A los directivos, docentes, padres de familia y niños y niñas de la Escuela

“Ciudad de Zumba”, parroquia Zumba del cantón Chinchipe, por su

colaboración para llevar a efecto esta investigación.

La Autora

vi

DEDICATORIA

Este trabajo le dedicó a Dios por guiarme siempre por el camino del bien, a

mi esposo Jorge Angamarca que siempre estuvo conmigo en los momentos

buenos y malos de mi vida, a mi hijo Xavier Alexander Angamarca Carrión

que es la razón de superarme, a mis padres Jacinto Carrión y Josefina

Ochoa, que son el pilar fundamental en mi vida, siempre quisieron lo mejor

para mí.

Con todo cariño dedico este esfuerzo a todos ellos

Ximena Josefina Carrión Ochoa

vii

ESQUEMA DE CONTENIDOS

 PORTADA

 CERTIFICACIÓN

 AUTORÍA

 AGRADECIMIENTO

 DEDICATORIA

 ESQUEMA DE TESIS

a) TÍTULO

b) Resumen

(Summary)

c) INTRODUCCIÓN

d) REVISIÓN DE LITERATURA

e) MATERIALES Y MÉTODOS

f) RESULTADOS

g) DISCUSIÓN

h) CONCLUSIONES

i) RECOMENDACIONES

LINEAMIENTOS PROPOSITIVOS

j) BIBLIOGRAFÍA

k) ANEXOS

 PROYECTO DE INVESTIGACIÓN

 ÍNDICE

1

a. TÍTULO

EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO SOCIO –

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE

ZUMBA” PARROQUIA ZUMBA CANTÓN CHINCHIPE PERIODO

LECTIVO 2014-2015. LINEAMIENTOS PROPOSITIVOS.

2

b. RESUMEN

La presente tesis hace referencia a: EL JUEGO Y SU INCIDENCIA EN EL
DESARROLLO SOCIO – AFECTIVO DE LOS NIÑOS Y NIÑAS DE
PRIMER AÑO DE EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA
“CIUDAD DE ZUMBA” PARROQUIA ZUMBA CANTÓN CHINCHIPE
PERIODO LECTIVO 2014-2015. LINEAMIENTOS PROPOSITIVOS. Tuvo
como problema científico la siguiente interrogante: ¿De qué manera incide el
Juego en el Desarrollo Socio Afectivo de los niños y niñas de Primer año de
educación general básica de la escuela “Ciudad de Zumba”, parroquia
Zumba cantón Chinchipe. Periodo Lectivo 2014-2015? Lineamientos
propositivos

Se planteó como Objetivo General: Determinar la incidencia del Juego como
factor de desarrollo Socio-Afectivo de los niños y niñas del Primer Año de
Educación General Básica de la escuela “Ciudad de Zumba”, parroquia
Zumba cantón Chinchipe. Periodo Lectivo 2014-2015.

Los métodos utilizados para la elaboración del presente trabajo investigativo
fueron: Científico, Inductivo, Deductivo, Analítico, Sintético, Descriptivo, y
Modelo Estadístico, los mismos que sirvieron de ayuda para lograr con
eficiencia la meta propuesta. Las técnicas e instrumentos utilizados fueron:
una Encuesta elaborada y dirigida a la docente de los niños y niñas del
Primer Año de Educación General Básica de la escuela “Ciudad de Zumba”,
para establecer el tipo de Juegos que la maestra aplica en su Jornada
Diaria de Trabajo; para valorar el Desarrollo Socio – Afectivo se aplicó el
test de Ebee Leon Gross dirigido a los padres de los niños y niñas.

De acuerdo a los resultados de la encuesta dirigida a la maestra que
representa el 100%, se concluyó que los juegos qué práctica con los niños y
niñas en el aula son los Juegos Motores y los Juegos Tradicionales.

Mediante la aplicación del Test de Ebee Leon Gross se determinó que el
58% de las niñas y niños investigados obtuvieron un desarrollo afectivo de
Muy Satisfactorio, El 32% obtuvo Satisfactorio y el 10% Poco Satisfactorio.

3

SUMMARY

This thesis relates to: EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO
SOCIO – AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE
EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE
ZUMBA” PARROQUIA ZUMBA CANTÓN CHINCHIPE PERIODO LECTIVO
2014-2015. LINEAMIENTOS PROPOSITIVOS, conducted according to the
provisions of the Rules of Academic System of it was Loja National
University. The General Objective: To determine the incidence of the Game
as a factor Socio-Affective development factor. How it affects the game
Affective Development Partner of children of first year of basic general
education school " City Zumba " Zumba parish Canton Chinchipe . School
period 2014-2015 ? proactive guidelines

The methods used for the preparation of this research work were: Scientific,
inductive, deductive, analytical, Synthetic, Descriptive, and Statistical Model,
the same that served efficiently helps to achieve children the proposed goal.
The techniques and instruments used were a teacher surveg of children in
the first of Basic General Education First year “Ciudad de Zumba” School
Chinchipe canton to establish the type of games that the teacher applies in
its Survey Daily Working Hours; assess the Socio-Affective development.

According to the results teachers survey representing 100%, it was
concluded that games practice with children in the classroom are the motors
Games and Traditional Games.

According to the results of the test Ebee Leon Gross was determined that
58% investigates children had affective development of Highly Satisfactory,
32% Satisfactory and 10% Unsatisfactory,

4

c. INTRODUCCIÓN

El juego es una actividad natural en los niños y su práctica les ayuda a

comprender el mundo que les rodea y actuar sobre él. A través del juego

descubren sus posibilidades, aprenden a conocer el mundo, interpretan la

realidad, ensayan conductas sociales y asumen roles, aprenden reglas y

regulan su comportamiento, exteriorizan pensamientos, descargan impulsos

y emociones. Todas estas cuestiones hacen valorar el juego como un

recurso didáctico con un alto valor educativo

El desarrollo socio-afectivo se refiere a la incorporación de cada niño y niña

que nace a la sociedad donde vive. La formación de vínculos afectivos, la

adquisición de los valores, normas y conocimientos sociales, el aprendizaje

de costumbres, roles y conductas que la sociedad transmite y exige cumplir

a cada uno de sus miembros.

Morris, C. (2005), manifiesta que: “El juego posee la capacidad de afectar y

ser afectado a su vez por el mundo externo y por los valores de quien juega“.

(pág. 44)

Se planteó la siguiente interrogante: ¿De qué manera incide el Juego en el

Desarrollo Socio Afectivo de los niños y niñas de Primer Año de Educación

General Básica de la escuela “Ciudad de Zumba”, parroquia Zumba cantón

Chinchipe. Periodo lectivo 2014-2015. Lineamientos Propositivos

5

El Objetivo General planteado fue: Determinar la incidencia del Juego como

factor de desarrollo Socio-Afectivo de los niños y niñas del Primer Año de

Educación General Básica de la escuela “Ciudad de Zumba”, parroquia

Zumba cantón Chinchipe. Periodo Lectivo 2014-2015.

Los objetivo específicos que se plantearon para la investigación fueron:

Establecer la práctica de Juego que aplica la docente en su Jornada Diaria y

con, Valorar el Desarrollo Socio Afectivo de los niños y niñas del Primer Año

de Educación General Básica de la escuela “Ciudad de Zumba” parroquia

Zumba cantón Chinchipe. Periodo Lectivo 2014-2015 y Elaborar y proponer

lineamientos propositivos.

Los métodos utilizados fueron: Científico, Inductivo, Deductivo, Analítico,

Sintético, Descriptivo y un Modelo Estadístico, los mismos que permitieron

realizar la discusión y contrastación de las variables propuestas.

En cuanto al marco teórico se conformó de dos capítulos: El primer capítulo

hace referencia a: EL JUEGO, el mismo que contiene: Definición, Requisitos

para el juego, Tipos de juegos, La importancia del juego en el desarrollo de

los niños de 3 a 5 años, Aportaciones del juego al desarrollo afectivo,

Aportaciones del juego al desarrollo social, Espacios educativos para el

juego.

6

En el segundo capítulo: hace referencia al: DESARROLLO SOCIO-

AFECTIVO y en él consta: Definición, Características para el desarrollo

socio-afectivo, El centro educativo en el desarrollo socio-afectivo, La

educación socio-afectiva, Dimensiones de educación socio-afectiva,

Adquisición y desarrollo de las habilidades socio-afectivas, Importancia

del desarrollo afectivo, El desarrollo social y afectivo del niño de 5 años.

7

d. REVISIÓN DE LITERATURA

CAPÍTULO I

El juego

Definición.-

 Bañeras, D. et al. (2008) señala que: “Cuando hablamos de juego nos

referimos a una actividad muy especial que cumple una serie de

características distintivas capaces de convertirla, desde el punto de vista del

que juega, en una forma única de entender la realidad”. (pág. 34)

Según Ortega, R. (1991). El Juego es una actividad vital con gran

implicación en el desarrollo emocional y de gran importancia en el

proceso de socialización de todo ser humano, especialmente durante la

infancia, etapa en el que se desarrollan las capacidades físicas y

mentales contribuyentes en gran medida a adquirir y consolidar de una

manera creativa patrones de comportamiento, relación y socialización.

(pág. 23)

Coincidimos con estas opiniones ya que el juego permite al niño descubrir, el

juego conlleva en su desarrollo distinta evolución y se convierte para el niño

en la forma de interactuar consigo mismo.

Requisitos para el juego

Por su parte Vásquez, R. (2004) dice: Para poder jugar, el niño tiene

que haber establecido un buen vínculo con los adultos que le

rodean, ha de sentirse seguro afectivamente, tener oportunidad de

8

explorar su cuerpo, el del adulto y el mundo que le rodea; aprender a

disfrutar de sus sensaciones, sus acciones, sus experiencias (que

éstas sean placenteras, afectuosas); sentirse bien, querido y aceptado.

Esto es posible en la medida en que los adultos a los que está vinculado

disfrutan con él, ríen, juegan, le refuerzan sus logros y le limitan. (pág. 77)

 Según Vygotsky, L.S. (1982): Hay dos premisas fundamentales para

que el niño pueda jugar con otros:

 La primera es que el adulto de referencia le introduzca en la dinámica

de juego “jugando” (generando los elementos que son/ serán

comunes a otros niños); y

 La segunda es que el niño tenga la suficiente capacidad

cognitiva para coordinar su acción con la de otros como él. (pág. 65)

Apruebo esta afirmación ya que ciertamente el niño necesita conocer juegos,

conocer la vida directamente o a través de otros medios llamativos para su

edad como audiovisuales, cuentos, narraciones, dibujo, contar con objetos

para jugar (específicos o no). Por eso es importante además propiciar

rincones lúdicos, que le permita al pequeño experiencias interesantes que

amplíen la creatividad, el razonamiento, las habilidades y destrezas de cada

ser.

La importancia del juego en el desarrollo de los niños de 3 a 5 años

Por su parte Zilberstein, T., y Portela, F. (2002) Mientras el niño juega

explora la realidad. Prueba estrategias distintas para operar sobre dicha

9

realidad. Prueba alternativas para cualquier dilema que se le plantee en el

juego. Desarrolla diferentes modos y estilos de pensamiento. Jugar es

para el niño un espacio para lo espontáneo y la autenticidad, para la

imaginación creativa y la fantasía con reglas propias. Le permite

curiosear. (pág.40)

Según Trianes, M. V. et al. (2000) Las canciones también forman parte

del juego. Éstas les entretienen. Sin duda, forman parte del bagaje

cultural de cualquier niño y nos recuerdan nuestra propia infancia.

Además, sirven para iniciar a los más pequeños en el fascinante mundo

de la música. Cantar y escuchar una canción pasa a ser uno de sus

juegos favoritos, y son un instrumento educativo muy útil. (pág. 102)

Concuerdo con estos autores ya que sin duda alguna el hecho de propiciar

el juego permite que el niño desarrolle un sin número de habilidades tales

como reforzar la atención y la memoria. Amplía el vocabulario. Se aprende a

discriminar sonidos, tonos, timbres y ritmos. Ayuda a coordinar el cuerpo

cuando la canción se acompaña de baile, gestos o mímica.

Desarrolla su imaginación, capacidad creativa y habilidades artísticas.

Mejora la socialización cuando cantan en grupo. Se aprenden a exteriorizar

emociones. Puede ayudar a crear hábitos, por ejemplo, la canción del baño,

la de la hora de dormir, etc.

 Haeussler, I. (2000) “El uso del juguete también debe servir como

elemento de aprendizaje. Jugar es divertido, y aprender también debe serlo.

10

Desde muy pequeños, los niños pasan mucho tiempo entre juguetes. Si esos

momentos se emplean no solo para el ocio, sino también para aprender, se

puede estimular su desarrollo según el momento evolutivo en que el que

esté”. (pág. 105)

Según Vásquez R. (2004 a) El juego simbólico o de ficción es el juego

infantil por excelencia. Obligado a adaptarse a un mundo social adulto y a

una realidad física que aún no comprende, el niño necesita inventarse su

propio mundo a partir de aquello que vive, pero traduciéndolo a un

lenguaje simbólico, personal, con el que adaptar ese mundo externo a sus

necesidades. Por medio del juego de ficción el niño asimila poco a poco

ese mundo externo, lo elabora y se adapta a él en un proceso continuo de

maduración. (pág. 33)

Sin lugar a duda lo importante es que el juguete sea un medio para canalizar

diversión, fantasías, estímulos e inquietudes, de forma compartida y dentro

de su desarrollo óptimo y aprendizaje. Jugar para el niño es vivir. Los

juguetes son instrumentos para su desarrollo y felicidad.

Aportaciones del juego al desarrollo afectivo

En torno a ello Bañeras, D. (2008a) dice: Desde el punto de vista afectivo,

jugar con otros está directamente relacionado con el desarrollo del

concepto de amistad: desde un punto de vista positivo, el compañero de

juego es un amigo y a través del juego se elaboran estrategias de

aceptación, comprensión, comunicación íntima y adaptación al otro, entre

11

otras posibles. También está el punto de vista de los rechazados

sistemáticamente en el juego: ¿cómo elaboran ellos el concepto de

amistad? (pág. 27)

Por su parte Harris, P. (1993), dice que la mayor aportación del juego

al desarrollo afectivo estriba en que, jugando, se elaboran situaciones

emocionales conflictivas, en las que el niño pequeño trata de comprender

mejor el mundo que le rodea desde el punto de vista afectivo-

emocional: ¿qué es la tristeza?, ¿por qué mi mamá se angustia tanto

con mi comida?, ¿por qué todo el mundo manda sobre mí?, ¿por qué

tengo que compartir mis cosas? Y de carácter específico, en las que el

niño trata de elaborar auténticos conflictos afectivo-emocionales:

abandono, muerte de un ser querido, separación de los padres, etc.

(pág. 65)

Apoyo lo citado anteriormente ya que es desde el juego donde el habla

pública del niño comienza a hacerse lenguaje interno para auto-dirigir su

conducta y planificarse, y lenguaje externo para tomar iniciativas, discutir,

negociar, llegar a acuerdos. A través de los juguetes a veces representan la

realidad y también situación imaginativas de mucha importancia para su

desarrollo.

Aportaciones del juego al desarrollo social.

Según Barajas, C. (2007): El juego simbólico constituye un auténtico

ejercicio social, un laboratorio de ensayo para comportamientos, actitudes

y roles.

12

El juego tiene carácter cultural en un doble sentido: porque los

juegos tradicionales forman parte del patrimonio cultural de una

comunidad, y porque los rasgos culturales propios se manifiestan a

través de los juegos., tiene carácter inter-cultural porque cuando

jugamos juegos similares de forma distinta (un corro, un escondite,

una boda) es necesario ampliar, entre otras posibilidades, nuestros

conocimientos sobre el mundo o la capacidad de tolerancia. (pág. 88)

 Para Barriga, F. Hernández, G. (2011) “Los juegos de reglas suponen

una iniciación en la norma social, una relativización del sentido de

competitividad (lo que importa es jugar), así como el ensayo, aprendizaje e

incorporación de valores como la cooperación, la solidaridad, el sentido de

igualdad o el trabajo en equipo“. (pág. 67)

Con respecto a lo señalado por los autores las aportaciones del juego al

desarrollo social se manifiestan esencialmente en el juego simbólico y en el

de reglas. En el primero por su carácter cultural e inter-cultural, así como

porque el niño expresa a través del mismo su manera de entender el mundo

que le rodea (la familia, la escuela, la calle, los cuentos…) y debe elaborar la

forma en que se sitúa en el mismo.

EL juego ¿instrumento de transformación social?

 Papalia, D. (1997): “En el mismo instante en que permitimos y facilitamos

al niño jugar, expresarse a través de la actividad lúdica, su realidad está

cambiando ya: se siente seguro y por tanto

13

 puede elaborar sus emociones y construir su visión del mundo

en un ambiente de libertad interna

 puede encontrarse con otros niños sin tener que competir y, por

tanto, puede ensayar sus comportamientos y actitudes, el efecto de

distintos roles” (pág. 76)

 Por otra parte, Trianes, V. (2006) dice: “El juego es un instrumento

educativo de gran potencial, no sólo porque un niño que juega será un

adulto sano, sino también porque, enfatiza la dimensión social,

 Ya que a través del hecho de jugar, es posible educar-se en unos

valores que permitan una transformación social desde lo cotidiano: de

las bases de la convivencia familiar y social, de participación en la

comunidad, de implicación social, etc.

 Ya que el juego puede convertirse en un instrumento de

dinamización social en cuyo marco (de risa, libertad personal,

participación y gratuidad) se encuentren los diferentes miembros

de la comunidad: padres e hijos, pero también vecinos de todas las

edades”. (pág. 88)

En lo que respecta a lo citado si, además, el adulto interviene ofreciendo

material diverso de juego, nuevos retos, estrategias para diversas

situaciones, experiencias que amplíen su universo, marcos para la

participación y reflexión tolerante acerca de lo que sucede cada día, el hecho

de jugar en un espacio educativo implica un cambio de su realidad actual,

así como la del grupo que juega junto

14

CAPITULO II

Desarrollo socio – afectivo

 Definición.-

 Fromm, A. (2002): Se refiere a la incorporación de cada niño y niña

que nace a la sociedad donde vive. La formación de vínculos

afectivos, la adquisición de los valores, normas y conocimientos

sociales, el aprendizaje de costumbres, roles y conductas que la

sociedad transmite y exige cumplir a cada uno de sus miembros y la

construcción de una forma personal de ser, porque finalmente cada

persona es única. (pág. 28)

Para Piaget, J. (1986): El recién nacido, es muy indefenso su

supervivencia depende de la ayuda que le preste el grupo social, pero

desde el momento del nacimiento tiene una enorme capacidad de

aprendizaje social y nace interesado por los estímulos sociales y

necesitados de resolver sus necesidades vinculándose y adaptándose al

grupo social. El Desarrollo Socio-afectivo requiere una labor de

mediación en que se aprovechen al máximo las potencialidades de

la interacción: profesor-alumno, alumnos-as, familia-alumno y grupos

sociales-alumnos; forma parte de la conducta adaptativa del sujeto. En

la infancia se van desarrollando formas y relaciones que afectan en

gran parte el grado de afectividad con que funcionan e interactúan los

niños en su entorno. El desarrollo socio-emocional positivo crea los

cimientos de aprendizaje de una lengua y el desarrollo de las

15

competencias o capacidad social para interactuar con otras culturas. (pág.

56)

En torno a lo señalado por estos autores todos los procesos de

incorporación de los niños al grupo social deben ser considerados como

procesos de socialización que incluyen el conocimiento social y el desarrollo

moral, las vinculaciones afectivas, el aprendizaje comportamental y la

adquisición de una identidad personal.

El centro educativo en el desarrollo socio-afectivo

Trianes M.V. (2004). Dice: El desarrollo es un proceso constructivo y

dependiente de la interacción social. No pensamos que el desarrollo

social de los niños y niñas sea fruto sólo de las influencias

unidireccionales y moldeadoras de su medio. Así el niño no va a asimilar

miméticamente los valores sociales de los adultos con los que

interactúa, ni va simplemente a imitar sus comportamientos sociales,

aun cuando lógicamente ambos procesos se produzcan en alguna

medida. Más bien, se concibe al niño como un ser dinámico y que

desempeña un papel activo en las interacciones que mantiene con

aquellos que le rodean, interacciones que van a construir la base

sobre la que se asiente el desarrollo. En este sentido ha de hablarse de

una bidireccionaldad de efectos, puesto que, aunque los adultos son

agentes básicos del proceso de socialización de los niños, también

sus comportamientos o sus ideas sobre el mundo social se van a ver

afectados por el comportamiento infantil. (pág. 176)

16

 Según Zilberstein, T. y Portela, F. (2002): Multiplicidad de conceptos

significativos para el desarrollo social: El desarrollo Socio-Afectivo no es un

proceso que se construya sólo en el contexto familiar, sino en todos los

“microsistemas” en los que el niño está inmerso, entre ellos el de los

amigos y el de la escuela. Para que el desarrollo del niño a través de

esta diversidad de contextos sea óptimo, ha de intentarse que no haya

graves discontinuidades entre unos y otros, deben destruirse las barreras

que impidan la participación de un contexto en otro. (pág. 34)

Cada contexto impone unas relaciones, una dinámica y unas repercusiones

sobre el desarrollo diferentes al resto; no obstante, que el mundo de

la familia, el de la escuela y el de los amigos estén conectados, que los

padres participen activamente en la escuela, de forma que padres y

profesores colaboren en la tarea común de educar al niño, que maestros y

padres se ocupen activamente de potenciar las relaciones entre iguales, etc.

Traerá sin duda alguna efectos positivos en el desarrollo del niño.

Papalia, D. (1997). señala: El desarrollo no concluye en una

determinada etapa de la vida, sino que continúa a lo largo de toda

ella, aun cuando haya momentos en que este desarrollo se acelere y

propicie especialmente. Del mismo modo, no existen periodos críticos

para el desarrollo en general, y el social en particular, por lo que no hay

circunstancias absolutamente irreversibles ni momentos en los que

deban vivirse necesariamente determinadas experiencias o

17

desarrollarse determinadas conductas quedando comprometido el

desarrollo sano si esto no es así. (pág. 28)

 Según Weisinger, H. (2001). “Aparentemente, el proceso de socialización

se asienta sobre una paradoja. Dos son sus funciones principales: por un

lado, la de socialización o integración cuyo fin último es conseguir que

el individuo sea un miembro adaptado a las demandas de la sociedad,

por otro lado, la función de diferenciación e individualización tiene

como meta principal la consecución de un ser individual, el llegar a ser una

persona con características propias que nos diferencien de las demás. (pág.

48)

Cualquiera de los contextos en los que los niños se desenvuelven la familia,

la escuela, los compañeros actúan sobre él; en la escuela, por ejemplo,

el niño encuentra el contexto propicio para aprender destrezas sociales con

los iguales, para regular su conducta en función de la del resto, debe

adaptarse a un conjunto de normas y valores nuevos, etc.; pero también, a

través de la experiencia que dentro de ella tiene, el niño va construyendo

una determinada imagen de sí mismo, va tomando conciencia de una serie

de características personales diferenciadoras que le facilitan el proceso de

autoconocimiento.

La educación socio-afectiva

Para Nérici, G. (1999) indica: Que es la habilidad para mejorar los

sentimientos y las emociones, discriminar entre ellos y utilizar estos

18

conocimientos para dirigir los propios pensamientos y acciones. Es

una meta-habilidad que precisa de la utilización correcta de la

comunicación, Incluye la habilidad para motivarse y persistir frente a las

frustraciones, controlar impulsos y demorar gratificaciones, regular los

estados de humor, evitar que las desgracias obstaculicen la habilidad

de pensar, desarrollar empatía y esperanza, etc. (pág. 109)

Según Ortega, R. (1991). “La vivencia del juego es la que permite al

niño en crecimiento desarrollar y entrenar sus capacidades personales

(motrices, cognitivas, sociales, afectivas), adentrándose paulatinamente en

nuevas formas de comprender el mundo y a sí mismo como parte de él. Esto

hace del juego un elemento imprescindible para el completo y óptimo

desarrollo infantil”. (pág. 133)

Debemos considerar que la educación socio-afectiva es independiente de la

inteligencia académica, es una habilidad que debería enseñarse en el

sistema educativo a los jóvenes, para que estén preparados para la vida,

para una sociedad llena de conflictos interpersonales, familiares,

económicos, paro enfermedad, etc.

Dimensiones de educación socio-afectiva

 Para Vélez, C. (2009) “incluye liderazgo, resolver conflictos, empatía

(comprender a los demás, ver qué les motiva, cómo trabajan, etc.), análisis

19

social (observar a los demás para saber cómo relacionarnos con ellos

de forma productiva). Este tipo de inteligencia es el que interviene en

las decisiones esenciales de la vida”. (pág. 38)

 Cook, J. (1998) dice: La educación Socio-Afectiva consiste en

conocer las propias emociones. (Competencia emocional

fundamental), manejar las emociones. (Autocontrol). Habilidad

para suavizar las emociones negativas (reestructuración cognitiva,

relajación, ejercicio físico, ocio, ayudar a los demás), Motivarse a

sí mismo. (Controlar impulsos y demorar gratificaciones.

Optimismo y esperanza), reconocer las emociones de los demás.

(Empatía). Altruismo y moral y establecer relaciones. (Dominio de las

reglas de manifestación). (pág. 77)

Es claro que toda la infancia es un periodo especialmente sensible a los

aprendizajes, sin embargo debemos tener en una visión continua del

desarrollo y en la capacidad de compensación y reversibilidad de

determinadas experiencias que tienen los niños y niñas a determinada

edad.

Adquisición y desarrollo de las habilidades socio-afectivas.

 Según Vallés, A. y Vallés, C. (2003). “Se adquieren mediante una

combinación del proceso de maduración y de las experiencias de

20

aprendizaje. Influye en la adquisición, el temperamento que es la

expresividad emocional espontánea que determina la naturaleza del

ambiente socio-emocional en muchos aspectos, y también para el

aprendizaje en general”. (pág. 202)

 Según Haeussler, I. (2000) :”En el inicio de la socialización del niño y

niña tiene mucha importancia la familia. La base de una interacción social

exitosa con los iguales, está en el desarrollo de un apego seguro del niño

con su familia. Los iguales también son importantes modelos y fuentes de

reforzamiento para el niño, y los profesores y educadores también”. (pág

172)

Las habilidades socio – afectivas contribuyen al desarrollo del adecuado

funcionamiento interpersonal y proporcionan oportunidades únicas para

el aprendizaje de destrezas específicas.

Importancia del desarrollo afectivo

Según Trianes, V. et al. (2006b). Los tres factores relevantes

considerados en la investigación fueron los siguientes:

Intelectuales: determinan la percepción y la comprensión de

aspectos y elementos de aprendizaje. Las dimensiones que afectan

directamente son el rendimiento académico, los niños con malas

experiencias en el jardín abordan el paso a la escuela primaria

con mayores dificultades que aquellos que han vivido de una

manera más positiva y relajada.

21

Emocionales: determinan el interés por la tarea, objetivos y las metas

a lograr. El niño aprende y hace las tareas para agradar al educador,

para no perder su cariño. El educador deberá compensaciones

afectivas a ese esfuerzo que realiza el niño para conseguir

determinados aprendizajes.

Las dimensiones que afectan directamente son la personalidad

influenciadas por los siguientes factores: autoconfianza,

autoestima, seguridad, autonomía e iniciativa.

Sociales: determinan el marco motivador para efectuar el esfuerzo en

la tarea. La aceptación y acogimiento entre iguales suponen, en

muchos casos, la situación social motivadora del aprendizaje. (pág.

44)

 Así también Vélez C. (2009) manifiesta que el bajo desarrollo o

carencias del desarrollo afectivo en los niños provoca las siguientes

dificultades:

 Baja autoestima.

 Fuerte expresión emocional y dureza de carácter.

 No suelen tener sentimiento de culpa.

 Baja resistencia a la frustración.

 Agresividad: reacciones impulsivas y rápidas. (pág. 76)

Debemos considerar que un buen estatus social entre los compañeros

facilita la mejor adaptación y éxito del niño en la escuela y, a la

22

inversa, la falta de habilidades sociales o la dificultad para establecer

relaciones con iguales puede obstaculizar seriamente el desempeño y

la adaptación escolar , por ejemplo, los niños con rechazo social

disminuyen su desempeño escolar, así como el fracaso escolar puede tener

como consecuencia un descenso de la autoestima y la motivación de

logro de los niños. Por tanto, debemos ser conscientes de que a la

escuela llega una unidad en desarrollo y como tal debe ser tratada.

El desarrollo social y afectivo del niño de 5 años

 Para Fernández, B. (1993) “Las relaciones que el niño establece con los

demás se basan en el desarrollo comunicativo y del lenguaje que ha sido

capaz de alcanzar. Para el niño es muy importante conocer y relacionarse

con otras personas, porque así pone en práctica sus habilidades sociales y

comunicativas”. (pág. 143)

Según González, A.M. (2006) Otro cambio trascendental que tiene lugar

a esta edad, es el hecho de que el niño comienza a relacionarse con

personas de su propio género como consecuencia de la formación de su

identidad sexual. Es probable que antes el niño tuviese una preferencia

muy marcada por las mujeres (madre, abuela) y las niñas por los varones

(padre, abuelo), pero ahora comienzan a identificarse con su sexo y

disfrutan más estableciendo relaciones con personas de su mismo

género. (pág. 36)

http://www.parabebes.com/revista/ninos-cinco-anos

23

Se puede añadir que además el niño también experimenta su entrada al

grupo social. Es decir, hasta ese momento jugaba solo o con algún amigo en

especial, pero ahora se insertará en un grupo de niños de su misma

edad. Por eso los juegos sociales, sobre todo el juego de roles, viven una

verdadera explosión. A través de este tipo de juegos el niño descubre su

lugar en el mundo, se adentra en el universo de los adultos y desarrolla sus

habilidades sociales.

Las peculiaridades afectivas

 Serrano, I. (2003) dice: “La principal característica que guía el desarrollo

afectivo del niño de 5 años es el hecho de que ya es capaz de expresar y

regular sus emociones delante de los demás, algo que hasta hace poco le

resultaba muy difícil. Por ejemplo, puede controlar las ganas de llorar cuando

está delante de un desconocido y esconder su insatisfacción cuando el

regalo que ha recibido no le ha gustado, mostrándose amable y agradecido”.

(pág. 36)

 No obstante, Harris, P. (1993) manifiesta: “que lo más interesante de esta

etapa es que el egocentrismo irá dando paso a una mayor sensibilidad ante

los demás. El niño será capaz de ponerse en el lugar de los otros, de

comprender que existen diversos puntos de vista, respetarlos, e incluso

puede que hasta llegue a comprender y aceptar una perspectiva diferente de

la suya. Ahora está desarrollando la verdadera empatía”. (pág. 47)

http://www.parabebes.com/revista/ninos-cinco-anos
http://www.parabebes.com/revista/ninos-cinco-anos
http://www.parabebes.com/revista/ninos-cinco-anos

24

A estas afirmaciones puedo añadir que a esta edad se comienzan a

instaurar las primeras nociones acerca de la responsabilidad, la justicia y los

valores sociales por lo que el niño empieza a comportarse de manera más

respetuosa con los demás, aprende a esperar su turno y es más amable con

las personas. También es más propenso a prestar sus juguetes, ayudar en

determinadas tareas y mostrarse realmente preocupado cuando nota que

alguien está triste.

Por ello es importante la adquisición y Desarrollo de habilidades sociales,

desarrollar capacidades cognitivas que se aprenden a lo largo del proceso

de socialización

25

e. MATERIALES Y MÉTODOS

MATERIALES:

Para la realización del trabajo de investigación se utilizaron algunos

materiales tales como:

Materiales y Útiles de Oficina: Carpetas folder, lápices, esferos, hojas de

papel boom, cuadernos cuadriculados, resaltadores, bolígrafos, Perforadora,

engrapadora, saca grapas, sacapuntas, memorias, etc.

Material de consulta: textos, folletos, publicaciones, revistas, informes

financieros, tesis, documentos, etc.

Muebles, Equipos de Oficina y Equipo de Computación: Escritorio,

Sumadora, computadora, scanner, copiadora, etc.

MÉTODOS.

CIENTÍFICO.- sirvió para el desarrollo de la tesis, fundamentado

científicamente en fuentes fidedignas; es un proceso organizado y dinámico,

con él se puede tener una idea más clara de cómo influye el juego en el

desarrollo socio – afectivo de los niños y niñas; y, la influencia que éste

desarrollo aporta en la futura personalidad que los niños pongan de

manifiesto en su desenvolvimiento personal y profesional.

ANALÍTICO-SINTÉTICO.- Permitió realizar el análisis de la información

recopilada sobre el tema de investigación concerniente al juego y el

26

desarrollo socio – afectivo, además contrastar con los resultados del trabajo

de campo y así mismo sirvió para llegar a las técnicas investigativas en lo

que tuvo que ver con la problemática, conclusiones y recomendaciones.

INDUCTIVO-DEDUCTIVO.- Ayudó en el estudio y análisis de los hechos

particulares sobre la problemática. Con los datos generales ya conocidos se

pudo producir las consecuencias particulares del desarrollo Socio – Afectivo.

DESCRIPTIVO: Sirvió para la descripción de los datos a través del análisis

la organización y clasificación de la información obtenida, mediante la

técnica bibliográfica y además se realizó la descripción actual del problema

que se enfocó en el proceso lúdico o juego en una forma clara y especifica.

MODELO ESTADÍSTICO.- Posibilitó la exposición de los resultados. Se

elaboró cuadros y gráficos en base a los resultados obtenidos, lo que

permitió realizar el análisis e interpretación, del tema propuesta en torno al

desarrollo Socio – Afectivo.

TÉCNICAS E INSTRUMENTOS

ENCUESTA.- Elaborada y dirigida a la docente de los niños y niñas del

Primer Año de Educación General Básica de la escuela “Ciudad de Zumba”,

parroquia Zumba, cantón Chinchipe para establecer el tipo de Juegos que la

maestra aplica en su Jornada Diaria de Trabajo.

TEST DE EBEE LEON GROSS. - Dirigido a los 31 padres de familia de los

niños y niñas del Primer Año de Educación General Básica de la escuela

27

“Ciudad de Zumba” parroquia Zumba cantón Chinchipe para valorar el

Desarrollo Socio - Afectivo.

POBLACIÓN Y MUESTRA

En la presente investigación intervino la maestra del Primer Año de

Educación General Básica de la escuela “Ciudad de Zumba”, parroquia

Zumba, cantón Chinchipe, para la cual estuvo dirigida la aplicación de una

encuesta. Así también se aplicó el Test de EBEE LEON GROSS, para los

Padres de los niños y niñas.

Fuente: Registro de matrículas de la Escuela “Ciudad de Zumba”
Autora. Ximena Josefina Carrión Ochoa

Escuela “Ciudad de Zumba”, Cantón Chinchipe

PRIMER AÑO

DE

EDUCACIÓN

GENERAL

BÁSICA

SUJETOS DE INVESTIGACIÓN

DOCENTE

TOTAL

NIÑOS NIÑAS PADRES DE

FAMILIA

20

11

31

1

63

28

f. RESULTADOS

Encuesta aplicada a la docente de primer año de educación

general básica para establecer el tipo de juegos que aplica en su

jornada diaria de trabajo.

1.- ¿Cree usted que la práctica del Juego ayuda en el Desarrollo Socio –

Afectivo de los niños y niñas?

CUADRO N° 1

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”

 Autora: Ximena Josefina Carrión Ochoa

GRÁFICO N°1

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INDICADORES f %

Si 1 100

No - -

TOTAL 1 100%

0%

20%

40%

60%

80%

100%

SI NO

100%

EL JUEGO AYUDA EN EL DESARROLLO SOCIO-
AFECTIVO

29

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que la práctica del Juego si ayuda en el Desarrollo Socio – Afectivo

de los niños y niñas.

El juego presenta una gran capacidad de aprendizaje y adaptabilidad del

cerebro en beneficio del niño. Es un proceso de movilizaciones, ejercicios,

con la intención de ofrecerle al niño una serie de estímulos que ayuda en su

desarrollo.

Por lo que se concluye que el juego tiene una influencia innegable en todos

los aspectos del desarrollo infantil, a nivel socio afectivo proporciona placer,

entretenimiento, alegría de vivir, permite expresarse libremente encauzar las

energías positivamente y descargar tensiones, favorece la comunicación y el

intercambio ayudan al niño a relacionarse con los otros, a comunicarse con

ellos y les preparan para su integración social.

Se recomienda que se sigan realizando actividades lúdicas dentro y fuera

del aula de clase con la finalidad de proporcionar a los niños y niñas un

mejor desarrollo socio – afectivo, ya que el juego trae consigo y beneficios

en sus labores diarias.

30

2.- ¿Cuántas horas practica el juego en su jornada de trabajo?

CUADRO N° 2

INDICADORES F %

3 horas - -

2 horas - -

1 hora 1 100

Menos - -

TOTAL 1 100%

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

GRÁFICO N° 2

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que practica el juego durante una hora en su jornada de trabajo.

El área Socio- Afectiva incluye todas las experiencias afectivas y el proceso

de la socialización del niño, por lo de acuerdo a esta respuesta se evidencia

0%

20%

40%

60%

80%

100%

 3 horas 2 horas 1 hora Menos

100%

HORAS DE PRACTICAR EL JUEGO

31

que la maestra si está considerando la práctica del juego como una forma de

hacer que los pequeños se desarrollen en esta área tan importante.

Se concluye entonces que es importante el uso de la técnica del juego ya

que este brinda a la maestra la posibilidad de poner en marcha nuevas

habilidades, desarrollar otras, proponer y realizar tareas o actividades útiles

conducentes a lograr ciertos objetivos educativos.

Por lo que se recomienda por tanto practicar el juego diariamente y de

manera constante en vista que para los más pequeños es la única forma de

atraer su atención y fomentar su aprendizaje de manera divertida.

3.- Indique. ¿Cuáles son los juegos qué práctica con los niños y niñas

en el aula?

CUADRO N° 3

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
Autora: Ximena Josefina Carrión Ochoa

INDICADORES F %

Juegos Funcionales - -

Juegos de

Construcción.

- -

Juegos Simbólicos - -

Juego de Motores - -

Juegos de Reglas - -

Juegos Tradicionales - -

Juegos Motores,
Juegos Tradicionales

1 100

TOTAL 1 100%

32

0

0,2

0,4

0,6

0,8

1

100%

JUEGOS QUÉ PRÁCTICA CON LOS NIÑOS Y NIÑAS EN EL
AULA

GRÁFICO N° 3

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que los juegos qué práctica con los niños y niñas en el aula son Juego

de Motores, Juegos Tradicionales.

Se entiende en esta pregunta que la maestra prefiere los Juego motores y

los tradicionales, para fomentar el desarrollo socio – afectivo del niño, lo que

demuestra que la maestra considera que son precisamente estos los que

ayudarán de mejor manera al progreso de los pequeños en las diversas

áreas.

Se concluye por esto que los juegos motores producen en el niño una

movilización amplia de su sistema motor predominando el movimiento, la

33

0%

20%

40%

60%

80%

100%

 SI NO

100%

REALIZA ALGÚN TIPO DE JUEGO ANTES DE EMPEZAR
UNA ACTIVIDAD EN CLASE

manipulación y la exploración. Y los juegos tradicionales son aquellos que se

realizan sin ayuda de juguetes, se realizan con el mismo cuerpo, o con

objetos simples, como cosas de la casa.

Se recomienda la práctica de estos juegos motores y tradicionales de

manera constante en los niños y niñas ya que como se mencionó

anteriormente estos propenden en los más pequeños su desarrollo físico y

mental.

4.- ¿Realiza algún tipo de juego antes de empezar una actividad en

clase? CUADRO N° 4

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”

 Autora: Ximena Josefina Carrión Ochoa

GRÁFICO N° 4

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INDICADORES f %

Si 1 100

No - -

TOTAL 1 100%

34

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que si realiza algún tipo de juego antes de empezar alguna actividad

en clase.

En esta respuesta la docente afirma que la mejor forma de iniciar una

jornada de clase es mediante la aplicación de un juego, ello en virtud que

este tipo de actividades propenden que exista mayor motivación por los

pequeños para iniciar la jornada.

Se concluye que es motivante para los pequeños empezar las actividades

con un juego, pues ellos se relajan y se desenvuelven mejor en las

situaciones didácticas.

Por lo tanto se recomienda continuar implementando el juego ya que de esta

manera los pequeños aprendan con mayor facilidad, y tendrán mejor

disposición en el aula al realizar los trabajos posteriores al juego.

35

0%

20%

40%

60%

80%

100%

 SI NO

100%

UTILIZA EL JUEGO COMO MÉTODO DE ENSEÑANZA

5.- ¿En el aula utiliza el juego como un método de enseñanza?

CUADRO N° 5

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”

 Autora: Ximena Josefina Carrión Ochoa

 GRÁFICO N° 5

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”

 Autora: Ximena Josefina Carrión Ochoa

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que si emplea al juego como método de enseñanza.

Al verificar esta interrogante se demuestra que efectivamente la docente

utiliza el juego o procesos lúdicos para llegar a los niños, ya que debido a la

INDICADORES f %

Si 1 100

No - -

TOTAL 1 100%

36

edad que tienen es más fácil que comprendan y asimilen la información

mediante actividades recreativas.

Se concluye por tanto que a la hora de enseñar, se debe usar todas las

herramientas posibles para un mejor aprendizaje del alumno, y una de las

mejores herramientas es el juego

Se recomienda por tanto que la maestra le dé la mayor importancia

educativa a los juegos ya que esta es enorme. Un niño que no juega es un

niño enfermo. La maestra debe de hacer sentir al alumno que en la escuela,

mientras juega y se divierte, también aprende.

6.- ¿Qué destrezas cree usted que desarrolla los Juegos en los niños y

niñas? CUADRO N° 6

INDICADORES f %

Destrezas de Capacidad Físicas - -

Destrezas de Habilidades Verbales - -

Destrezas de Inteligencia

Emocional

- -

Destrezas Sociales 1 100

Otras - -

TOTAL 1 100%

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
Autora: Ximena Josefina Carrión Ochoa

37

GRÁFICO N° 6

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que el juego desarrolla destrezas sociales en los niños y niñas.

Al analizar esta información presentada la docente señala que las destrezas

sociales son las que mayormente se ven favorecidas gracias al uso del juego

como método de enseñanza, puesto que es aquí donde los niños interactúan

unos con otros, logrando así que desarrollen habilidades sociales.

Se concluye en torno a esto que la mejor forma de desarrollar el

aprendizaje y la socialización es a través del juego, pues en ello el niño pone

de manifiesto el interés, las inquietudes, manifiesta la comunicación con los

demás, se establecen relaciones y aprenden a conocer sus realidades.

Se recomienda a la maestra tener en cuenta que los hábitos de juego que

deben practicar los niños y niñas deben ir acompañados de prácticas

100%

0%

20%

40%

60%

80%

100%

120%

 Destrezas
Sociales

Destrezas de
Capacidad

Físicas

Destrezas de
Habilidades

Verbales

Destrezas de
Inteligencia
Emocional

Otras

DESTREZAS QUE DESARROLLAN LOS JUEGOS

http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos7/tain/tain.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml

38

educativas ya que el juego es una de las principales actividades donde el

niño puede desarrollar sus habilidades sociales

7.- Usted utiliza el juego en su jornada de clase para lograr en los niños

y niñas: CUADRO N° 7

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”

 Autora: Ximena Josefina Carrión Ochoa

GRÁFICO N° 7

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

INDICADORES f %

El desarrollo de sus habilidades. - -

Consolidación de conocimientos. - -

Fortalecimiento de los valores 1 100

Otros - -

TOTAL 1 100%

0

0,2

0,4

0,6

0,8

1

El desarrollo de
sus habilidades.

Consolidación
de

conocimientos.

Fortalecimiento
de los valores

Otros

100%

UTILIZA EL JUEGO EN SU JORNADA DE CLASE PARA
LOGRAR EN LOS NIÑOS Y NIÑAS

39

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que utiliza el juego en su jornada de clase para lograr en los niños y

niñas el fortalecimiento de valores.

Tal como lo señala la docente la utilización de los juegos fomentan y

desarrollan múltiples actitudes, destrezas y habilidades entre esto también

podemos agregar la práctica de valores, ya que al practicar el juego los

niños aprenden a respetar, a ser solidarios, a ser leales, entre otras actitudes

positivas necesarias para su desarrollo

En torno a ello se concluye que ciertamente los juegos potencian la unidad

psico-biológica de los niños mediante un tratamiento globalizador; permiten

apoyar la educación integral canalizada por medio de la motricidad,

expresividad, alegría, etc.

 Por lo que se recomienda procurar favorecer el desarrollo armónico de la

personalidad con la utilización de este elemento tan significativo como lo es

el juego que además potencia el afán de superación, la autoestima, el auto

concepto, la convivencia, el compañerismo y la formación de valores como

la solidaridad, compañerismo, honestidad etc., además de crear hábitos y

habilidades.

http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos11/solidd/solidd.shtml
http://www.monografias.com/trabajos13/valores/valores.shtml

40

8.- Cuando los niños o niñas practican los Juegos tienen

manifestaciones de:

CUADRO N° 8

INDICADORES f %

Seguridad - -

Alegría 1 100

Participación - -

Movimiento - -

TOTAL 1 100%

Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
Autora: Ximena Josefina Carrión Ochoa

GRÁFICO N° 8

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

0%

20%

40%

60%

80%

100%

Seguridad Alegría Participación Movimiento

100%

CUANDO LOS NIÑOS O NIÑAS PRACTICAN LOS JUEGOS
TIENEN MANIFESTACIONES DE:

41

INTERPRETACIÓN DE DATOS:

En base a la información recolectada la docente que representa el 100%

indicó que los niños o niñas cuando practican el juego tienen

manifestaciones de alegría.

Al revisar esta interrogante se evidencia que las actividades lúdicas traen

consigo grandes beneficios para los niños no solo de carácter educativo,

sino también en su personalidad ya que les permiten expresarse, y mostrar

sus emociones.

Se concluye que el juego es una actividad sin lugar a dudas proporciona

placer y diversión. Se juega por el placer del momento, por distraerse y

divertirse y no por obligación o para conseguir unos objetivos lejanos.

Se recomienda por tanto fomentar este tipo de actividades que les permite a

los niños controlar la ansiedad y aliviar tensiones y frustraciones. Cuando los

niños juegan, exteriorizan sus emociones. Por esto, es necesario que los

establecimientos educativos cuenten con espacios y materiales apropiados

para su desarrollo.

42

RESULTADOS DEL TEST DE EBEE LEÓN GROSS DIRIGIDO A LOS

PADRES DE LAS NIÑAS Y NIÑOS DEL PRIMER AÑO DE EDUCACIÓN

GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE ZUMBA”

PARROQUIA ZUMBA CANTÓN CHINCHIPE. PERIODO LECTIVO 2014-

2015. PARA VALORAR EL DESARROLLO SOCIO-AFECTIVO

CUADRO N° 9

INDICADORES DE

EVALUACIÓN

CALIFICACIÓN

f

%

Respuestas negativas entre 0 y

5, Muy Satisfactorio

MS

18

58%

Respuestas negativas

5 a 15

 S

10

32%

Respuestas negativas

Más de 15

PS

3

10%

TOTAL 31 100%

Fuente: Prueba aplicada a los padres de los niños y niñas del Primer año de E. G. B.
Investigadora: Ximena Josefina Carrión Ochoa

43

GRÁFICO N° 9

 Fuente: Docente de Primer Año de la escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

ANÁLISIS E INTERPRETACIÓN:

El 58% de las niñas y niños investigados obtuvieron entre cinco y quince

respuestas negativas en el cómputo total equivalente a Muy Satisfactorio, en

este caso el padre y la madre deben estar tranquilos y mantener vigilancia

de las actitudes y percepciones del niño, para que no se produzca ningún

retraso.

El 32% obtuvieron entre cinco a quince respuestas negativas equivalente a

Satisfactorio, es decir hay que estar atentos a sus progresos y conquistas,

vigilando que no se produzca ningún retraso importante en el Desarrollo

Socio-Afectivo y un 10% obtuvieron más de 15 respuestas negativas

equivalente a Poco Satisfactorio, lo que indica que el desarrollo del niño no

está llevando el ritmo adecuado.

0%

10%

20%

30%

40%

50%

60%

Muy
Satisfactorio

Satisfactorio Poco
Satisfactorio

58%

32%

10%

DESARROLLO SOCIO- AFECTIVO

44

El niño en la infancia temprana, está aprendiendo cómo establecer contactos

sociales y cómo comportarse con otras personas, por ello un desarrollo

satisfactorio es indispensable en su vida, ya que esto le dará armas para

desenvolverse en su entorno, por otro lado una actitud poco satisfactoria no

le permitirá poseer estos recursos para desarrollar una adecuada

personalidad futuro.

Se concluye por tanto que el niño a esta edad, gradualmente establece

acercamientos y relaciones tanto afectivas como sociales con las personas

que le rodean, va creando en él; ciertas normas de comportamiento, los

mismos que fortalecerán el apego hacia los seres que comparten y

satisfacen sus necesidades, creando fuertes lasos afectivos que durarán

toda la vida, ya que el afecto, el cariño y el respeto estarán presentes en la

relación entre todos y cada uno de los miembros de la familia.

Se recomienda canalizar de manera adecuada las emociones de los niños y

niñas, una labor bastante ardua ya que en la gran mayoría de las ocasiones

sucede que los estados emocionales del niño, son el resultado de un mal

enfoque de algún asunto, y es por esto, que debemos intentar ceder con

ellos para que de esta forma, ellos aprendan. Nunca debemos olvidar que

nuestros hijos se valoran a sí mismos según los hayamos valorado nosotros.

45

g. DISCUSIÓN

El primer objetivo específico analizado en la presente investigación fue:

Establecer la práctica de Juego que aplica la docente en su Jornada Diaria

con los niños y niñas del Primer Año de Educación General Básica de la

escuela “Ciudad de Zumba”, parroquia Zumba cantón Chinchipe. Periodo

Lectivo 2014-2015.

Lo hemos comprobado con una encuesta aplicada a la maestra del Primer

Año de Educación General Básica de la escuela “Ciudad de Zumba”,

parroquia Zumba, cantón Chinchipe para establecer el tipo de Juegos que la

docente aplica en su Jornada Diaria de Trabajo, tomando como referencia la

pregunta N°2, que señala: ¿Cuántas horas practica el juego en su

jornada de trabajo?

En su totalidad la maestra, manifiesta que practica 1 hora diaria, tomando en

consideración que el juego constituye un elemento básico en la vida de un

niño, que además de divertido resulta necesario para su desarrollo.

Se aplicó el Test de Ebee León Gross, dirigido a los Padres de Familia para

determinar el desarrollo Socio-Afectivo de sus hijos, del cual se obtuvieron

los siguientes resultados: La gran mayoría de las niñas y niños obtuvieron

respuestas negativas entre cero y cinco puntos un porcentaje considerable

obtuvieron respuestas negativas entre cinco y quince puntos, mientras que la

minoría obtuvieron más de 15 respuestas negativas.

46

El desarrollo socio-afectivo en el niño juega un papel fundamental en el

afianzamiento de su personalidad, autoimagen, auto concepto y autonomía,

esenciales para la consolidación de su subjetividad, como también en las

relaciones que establece con los padres, hermanos, docentes, niños y

adultos cercanos a él, de esta forma va logrando crear su manera personal

de vivir, sentir y expresar emociones y sentimientos frente a los objetos,

animales y personas del mundo, la manera de actuar, disentir y juzgar sus

propias actuaciones y las de los demás, al igual que la manera de tomar sus

propias determinaciones.

Al concluir la siguiente investigación y considerando los resultados

obtenidos, la información procesada, analizada e interpretada, se acepta y

comprueba el objetivo con el cual se estableció la Incidencia del Juego en el

Desarrollo Socio – Afectivo de los niños y niñas de Primer Año de

Educación General Básica de la Escuela “Ciudad de Zumba” parroquia

Zumba cantón Chinchipe

47

h. CONCLUSIONES

Después de haber realizado el análisis e interpretación de la información

recogida con la encuesta aplicada a las maestras y del Test de Ebee León

Gross a los Padres de Familia se concluye que:

 En su totalidad la maestra encuestada indica que utiliza el juego como

un método de enseñanza y considera que su práctica desarrolla

destrezas sociales en los pequeños, además del fortalecimiento de

valores.

 En un porcentaje significativo la docente manifiesta que practica 1

hora diaria de juego con los niños y niñas, como método de

enseñanza y motivación.

 Gran cantidad de niños y niñas investigados obtuvieron un Desarrollo

Socio Afectivo Muy Satisfactorio, es decir el niño y niña están

adquiriendo un dominio de su cuerpo y del mundo que les rodea

totalmente adecuado para su edad; un porcentaje menor obtuvieron

un Desarrollo Satisfactorio, por lo que hay que estar atentos a sus

progresos y conquistas, vigilando que no se produzca ningún retraso

importante en el Desarrollo Socio-Afectivo y una minoría obtuvieron

Poco Satisfactorio, lo que indica que el desarrollo del niño y niña no

está llevando el ritmo adecuado.

 El juego constituye un proceso importante para el desarrollo de las

capacidades intelectuales del niño y niña permitiéndole además

fortalecer la socialización

48

 Es necesario dar a conocer a las docentes mediante una Guía de

actividades sobre la importancia del juego y la incidencia de este en el

desarrollo Socio – Afectivo de los niños/as.

49

i. RECOMENDACIONES

Con relación a las conclusiones establecidas es importante tener en

consideración las siguientes recomendaciones:

 A las maestras, que sigan utilizando diversas estrategias

metodológicas a partir del Juego, con la finalidad de desarrollar en el

niño la adquisición progresiva de conductas, hábitos, normas, reglas y

actitudes sociales por parte de los miembros más jóvenes de la

sociedad, con el fin de integrarse en ella.

 A los Padres de Familia de los niños y niñas que intervengan en el

desarrollo de esta área; y se propongan actividades como dedicar un

momento a leer con sus hijos e hijas; para de esta manera también

afianzar lazos de confianza y comunicación entre los miembros de la

familia. A las maestras que planifiquen estrategias para que estimulen

el Desarrollo Socio Afectivo de los niños y niñas

 A la docente y directivos de la escuela “Ciudad de Zumba”, para que

sigan promoviendo el desarrollo Socio – Afectivo a través de las

sugerencias dadas en la propuesta presentada.

 A la institución que he investigado para que procure equipar una sala

bien estructurada, y adecuada para el área de juegos acorde a los

niños y niñas del Nivel Inicial II es decir niños y niñas de 4 a 5 años de

edad

50

 A los estudiantes de la Universidad Nacional de Loja, para que sigan

trabajando en busca de nuevas alternativas para solucionar

problemáticas del entorno social. Afectivo, y otros factores que

conciernen a nuestra sociedad

51

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

LINEAMIENTOS PROPOSITIVOS

AUTORA:

 XIMENA JOSEFINA CARRION OCHOA

LOJA-ECUADOR

2015

“GUÍA DE JUEGOS SUGERIDOS PARA

CONTRIBUIR AL MEJORAMIENTO DEL

DESARROLLO SOCIO AFECTIVO DE LOS NIÑOS

Y NIÑAS DE 4 – 5 AÑOS DE LA ESCUELA DE

EDUCACIÓN BÁSICA “CIUDAD DE ZUMBA”.

52

LINEAMIENTOS PROPOSITIVOS

TEMA

GUÍA DE JUEGOS SUGERIDOS PARA CONTRIBUIR AL

MEJORAMIENTO DEL DESARROLLO SOCIO AFECTIVO DE LOS NIÑOS

Y NIÑAS DE 4 – 5 AÑOS DE LA ESCUELA DE EDUCACIÓN BÁSICA

“CIUDAD DE ZUMBA”.

INTRODUCCION:

El proceso de socializarse está íntimamente relacionado con el contexto

socio-cultural y educativo, se puede desarrollar a través de gestos, palabras,

dibujos mediante las cuales expresamos nuestro sentir y pensar, la cual está

marcada por la naturaleza de diversas situaciones que facilitan la interacción

del niño(a) con los demás miembros de la comunidad, a su vez determina la

posibilidad participativa del niño en las diversas situaciones que se le

presenten.

La escuela es reconocida históricamente como el espacio natural de

formación integral para los hombres. Con la implementación de esta

propuesta se lleva a cabo por la necesidad de fortalecer las relaciones

interpersonales e intrapersonales en los niños, debido a que a esta edad se

aprenden y adquieren destrezas en la cual el niño se prepara para su futuro,

agregando que su vida se enfoca en los juegos.

53

La propuesta es para trabajar con ellos por medio de actividades físicas

(juegos de habilidad y destreza, juegos de cooperación, etc.…) que serán

individuales, en parejas, grupales, donde los niños podrán conocer y abrirse

totalmente dejando a un lado la timidez, el egocentrismo para socializar con

todos y su contexto afirmando una afectividad al otro cuando la demuestre

frente a las necesidades de los demás.

Así también considero oportuno contribuir con una Guía de juegos que

podrán realizarse dentro y fuera de clases, con la que la maestra tendrá una

referencia de las actividades que aportarán al desarrollo Socio- Afectivo de

los pequeños.

FUNDAMENTACION TEORICA:

 Gutiérrez R. (1997). Describe “El juego es un elemento básico para que el

niño/a afronte con éxito las diferentes situaciones que se le presenten en su

relación y vivencia personal”. (pág. 57)

Para Ortega, R. (1999). “El juego es una actividad natural y al mismo

tiempo un comportamiento aprendido que tiene tantas caras, como

imágenes a través del cual el niño/a, va adquiriendo el desarrollo durante

la infancia. El juego es un comportamiento espontáneo, que desde el

comienzo de la vida, se convierte en algo natural de relación social,

placentera y estimulante; esta actividad tiene una primera forma sensorial

54

y motórica, que es un esquema de acción destinado a comunicar al recién

nacido con el mundo exterior. (pág. 76)

Considero por ello al juego, una acción innata en el niño/a para su desarrollo

mediante el cual se relaciona con los demás, ya que al momento de nacer

está en un constante proceso de socialización, comenzando desde su

relación con sus progenitores para posteriormente entrar en contacto con las

demás personas que conforman su medio social.

Es considerado, como una actividad placentera porque al jugar el niño/a

sencillamente es feliz. Al mismo tiempo, que ésta actividad puede ser

utilizada de forma estratégica para potenciar su desarrollo integral.

Así, el juego, lo considero como algo principal en el desarrollo del

aprendizaje en el niño/a, ya que de acuerdo a la edad en la que se

encuentra, las actividades de juego van desde lo más simple a lo complejo;

es decir el niño/a a los 3 años en sus actividades lúdicas imita a las acciones

de los adultos; mientras que desde los 4 años el juego se vuelve más

complejo.

 Según, Pérez. A. Saboya, M. Moreno, C.(2003)., el proceso de desarrollo

psicológico del niño/a está ligado a tres aspectos que son:

55

-Fenómenos de mundo interno, que comprende el manejo de

sistemas simbólicos para conocer y representar el mundo a través de

la escritura, el lenguaje, el dibujo, el baile.

-Los objetos y fenómenos naturales, que comprenden la expresión, el

arte y el sentido ecológico

-El mundo social que comprende la capacidad de interactuar y regular

su comportamiento a través de normas. (pág. 540)

 Por su parte Guzmán M. Alba, G. Gutiérrez A, (2003) “El clima afectivo se

construye gradualmente, la relación con los demás amplía su campo afectivo

y despierta en él sentimientos de interés, simpatía, pero también de

decepción, frustración, celos. Para el niño/a, las personas y el medio en el

que vive son básicos para su adecuado desarrollo. Las relaciones con los

demás están ligadas a su actividad motriz”. (pág. 117)

Apoyo estas versiones ya que las relaciones afectivas tienen un proceso de

formación, por ello la importancia de destacar la estimulación psicomotriz, ya

que en ésta entra en juego la coordinación pensamiento y movimiento, los

mismos que se desarrollan a través de la interacción con el medio social, y

físico que rodea al infante. Por eso, el niño/a al jugar experimenta el mundo,

socializa y comparte con los demás, aprende normas y límites, siendo muy

importante para su desarrollo afectivo, físico y social.

56

JUSTIFICACION:

La educación de los niños es más sana y más eficaz cuando toma en cuenta

las cualidades especiales de la niñez y se ajusta a ellas. Los niños no aíslan

sus conocimientos en categorías académicas, su aprendizaje se hace

integral a partir de las experiencias que tienen diariamente.

Esta guía de juegos es factible y resulta muy efectiva para que la docente

utilice actividades de la vida cotidiana para trabajar contenidos de áreas

específicas de aprendizaje. Los niños captan la información por los sentidos,

a través del cuerpo, en la experiencia y en el juego.

Es por esto que la labor es proponer, sugerir y guiar a sus alumnos a

encontrar el camino del aprendizaje canalizando su capacidad creadora,

tratando de intervenir lo menos posible en este proceso, dejando que el niño

descubra y halle sus propias respuestas.

La presente propuesta tiene un gran impacto puesto que el juego es una

pieza clave en el desarrollo integral infantil, ya que guarda conexiones

sistemáticas, les permite a los niños/as tomar contacto con sus iguales, y

ello le ayuda a ir conociendo a las personas que le rodean, aprender normas

de comportamiento y a descubrirse así mismo en el marco de estos

intercambios.

Tiene trascendencia ya que todas las actividades lúdico-grupales que

realizan los niños y las niñas a lo largo de la infancia estimulan su progresivo

57

desarrollo del yo social. Los estudios realizados destacan que los juegos

simbólicos, los juegos de reglas y los juegos cooperativos tienen cualidades

intrínsecas que los hacen relevantes en el proceso de socialización infantil.

Es así, que a través del presente trabajo realizado quiero dar un aporte a las

maestras para que empleen al juego y lo consideren como un instrumento de

aprendizaje que se puede utilizar no solamente para estimular la creatividad

sino como una manera de transformar emociones negativas y de esta

manera los niños puedan transmitir e incrementar su desarrollo socio

afectivo.

OBJETIVOS:

GENERAL

 Potencializar el juego y actividades lúdicas como una herramienta

fortalecedora en la dimensión Socio-afectiva en los niños del Nivel

Inicial II de la escuela de Educación Básica “Ciudad de Zumba”

ESPECÍFICOS

 Planificar, socializar y hacer partícipe a la maestra del aula en el

desarrollo de la presente propuesta, para que aplique las estrategias

sugeridas en su proceso de enseñanza aprendizaje y se le dé

continuidad al fortalecimiento del desarrollo socio-afectivo de los niños

y niñas.

58

 Establecer la utilización del Juego como estrategia metodológica de la

maestra de Primer Año de la Escuela de Educación Básica “ciudad

de Zumba”.

 Aplicar la Guía de Juegos sugeridos con el fin de fomentar un

adecuado desarrollo Socio – Afectivo en los niños y niñas y mejorar

las relaciones familiares y sociales.

Desarrollo:

ACTIVIDADES DIRIGIDAS A LAS MAESTRAS Y PADRES DE FAMILIA

DURACIÓN: Dos semanas

TIEMPO: No existe límite de tiempo en la duración de cada juego.

Presentación:

Las actividades aquí presentadas serán una guía para la docente, para que

a raíz de las mismas tenga un apoyo y sugerencia sobre los posibles juegos

a utilizar, y de ahí seguir implementando o imaginando nuevos juegos que

propendan el desarrollo Socio – Afectivo en los niños y niñas.

Así también se presenta una guía de sugerencias para los padres para que a

partir de ella conozcan cómo pueden hacer ellos para contribuir también

desde sus hogares al desarrollo social de sus hijos.

ACTIVIDAD N°1

NOMBRE DEL JUEGO: SAN BENDITO

DESARROLLO DEL JUEGO:

59

EDAD: 5 AÑOS

Los niños se sientan uno junto a otro en cadena sobre una grada. Se

designa a uno de los participantes para que representen a San Bendito y a

otro para "diablito". San Bendito va a dar un paseo, pero con anterioridad

aconseja a los niños que no se muevan y nombra a un vigilante. Desea a su

regreso, encontrarlos en el mismo lugar y a todos.

El diablo aprovecha la ocasión y comienza a preguntarles:

¿Quieren pan? ¿Quieren helado? ¿Quieren fruta?, etc.

Las preguntas las hace a todos y los niños deben responder ¡No! el diablito

se cansa de largo interrogatorio y selecciona a uno de los niños para sacarlo

del grupo entonces en coro gritan los niños:

¡San Bendito, San Bendito, me coge el diablito!

San Bendito avanza despacito, cojeando y en este tiempo el diablito lleva

uno a uno a los niños o niñas. Al final "carga" también a San Bendito.

Contribuye al desarrollo de:

 Comunicación

Porque mejora su lenguaje, existiendo un intercambio de palabras, al

momento de llamar a San Bendito.

 Relaciones Afectivas

Mantienen contacto y se relacionan con amigos.

 Autoestima

60

Porque mediante este juego los niños/as, expresan sus emociones, al

momento que el diablo les persigue, también al momento que llega San

Bendito.

 Relaciones con su entorno

Las experiencias de convivencia de éste juego, lleva a la estimulación de sus

sentidos, mejorando su socio afectividad.

ACTIVIDAD N°2

NOMBRE DEL JUEGO.- LA GUARACA

DESARROLLO DEL JUEGO:

EDAD: 5 AÑOS

Los participantes se colocan en un círculo con los brazos atrás, todos

mirando hacia el centro.

Un niño/a que ha quedado afuera y de esta manera gira alrededor del

círculo, con la guaraca en sus manos (un cinturón, una correa), diciendo en

voz alta el siguiente estribillo:

“Nadie mire por atrás que aquí anda la guaraca” (dos o tres veces).

Al momento menos pensado entrega la guaraca a un niño/a, debiendo el que

está a su lado derecho correr del círculo perseguido por la guaraca, si es

alcanzado por la guaraca, este niño/a reinicia el juego recitando el estribillo

.este niño/a reinicia el juego recitando el estribillo

61

Contribuye al desarrollo de.

 Autonomía.- El niño/a cuando adquiere el papel de guaraca, actúa

independientemente al realizar la acción, demuestra autosuficiencia e

iniciativa.

 Autoestima: La participación de todos los niños/as, durante el juego,

permite la aceptación y el amor propio, sintiendo satisfacción luego de

jugar.

 Comunicación: los infantes, mantienen la atención ante las consignas

del juego, su comunicación,

 Límites: La educadora que dirige el juego, establece, las condiciones

para desarrollar la actividad, los niños/as, deberán respetar.

ACTIVIDAD N°3

NOMBRE DEL JUEGO.- ALZA LA PATA PAVITO

EDAD: 5 años

DESARROLLO DEL JUEGO:

El número de niños/as participantes debe ser impar. En el centro, un “pavito”

(un niño/a), ejecuta varios movimientos, que los demás niños/as deben

imitarlos.

“Alza la pata, pavito.

Manos arriba, pavito.

Manos, cadera, pavito,

62

Manos abajo, pavito”.

Luego se forman parejas, y el niño/a que se queda sin pareja, se convierte

en “pavito”.

Contribuye al desarrollo de:

 Autoestima: Al ejecutar los movimientos, que pavito realiza, se le

permite expresar emociones, sintiéndose cada uno importante por las

cada acción que realiza.

 Autonomía: Las órdenes de los movimientos generan independencia,

cada uno mostrará su manera de hacerlo.

 Imitación: Las actitudes positivas que se produzca durante la

actividad, se constituirá en un comportamiento a seguir.

 Límites: Los niños/as entenderán que existe durante el juego

indicaciones a seguir.

ACTIVIDAD N° 4

NOMBRE DEL JUEGO.- LAS FRUTAS

EDAD: 5 AÑOS

DESARROLLO DEL JUEGO:

A cada uno de los niños, niñas se les asigna el nombre de una fruta. Acto

seguido, la educadora que está sentada en un lugar, llama a un niño, niña y

lo coloca sobre sus piernas, boca abajo diciendo:

63

Venga la manzana, pegue un golpe y váyase.

Viene la manzana, le da un pequeño golpe en la espalda y se retira. Si

adivina el niño/a que esta boca abajo, la manzana pasa a su lugar; de lo

contrario la educadora dice.

A comer coles

Venga la frutilla, pegue un golpe y váyase. Y se repite la operación

Contribuye al desarrollo de:

 Comunicación

Debido a que el niño/a interactúa con el adulto al momento de llamar a cada

una de las frutas.

 Relaciones Sociales

Porque se interrelacionan con sus compañeros de juego, e intercambian

ideas.

 Límites

Al respetar el turno de cada fruta los niños/as; van interiorizando las normas

y reglas de un juego.

 Autoestima

Porque al momento de dar un nombre de una fruta a cada niño/a, se siente

importante en el juego.

64

Gracias a las experiencias que adquiere en el juego, de esta manera va,

fortaleciendo su desarrollo integral.

ACTIVIDAD N°5

NOMBRE DEL JUEGO.- La vaca loca

EDAD: 5 AÑOS

DESARROLLO DEL JUEGO:

Se elige a un jugador que hace las veces de "vaca loca" ésta persigue para

embestir al resto de compañeros; éstos torean a la "vaca loca" improvisando

una capa. El que es embestido por la vaca loca hará las veces de ésta. Cada

vez que envista la vaca loca a un compañero todos tendrán que decir en qué

parte del cuerpo lo tocó.

Contribuye al desarrollo de.

 Socialización:

En éste juego ayuda a la interacción social, entre niños/as, cuando la vaca

loca, los entretiene, fomenta la armonía y la convivencia.

 Imitación:

 Promoviendo el apego emocional, entre las personas que cuidan de él,

 Reconocimiento del entorno:

El niño/a que imita a la vaca loca, se relaciona con el medio que lo rodea,

llegando hacia él, estímulos del medio. Por otra parte, el resto de niños/as, al

65

momento que corren y que son perseguidos por la vaca loca, van

manipulando el medio.

 Autoestima

Al momento de la elección de la participante que hará de vaca loca, genera

autoestima en el niño/a, al creerse importante de sí mismo.

5 CONSEJOS PARA PADRES PARA APOYAR EL DESARROLLO

SOCIO-EMOCIONAL DE LOS NIÑOS

Consejo #1: Cuando tu hijo esté decepcionado por algo, ayúdalo a

encontrar algo positivo sobre la situación en lo cual enfocarse.

Consejo#2: Cuando tu hijo se sienta enojado, aliéntalo a respirar profundo y

a contar hasta cuatro.

Consejo#3: Anima a tu hijo a seguir intentando cuando tenga problemas con

alguna tarea difícil.

Consejo#4: Cuando tu hijo se sienta aprensivo sobre una nueva experiencia

-como ir al doctor o comenzar la escuela- habla con él sobre lo que debe

esperar con anticipación.

Consejo#5: Enseña a tu hijo a ser paciente ideando actividades que realizar

mientras esperan, como cantas una canción o jugar un juego silencioso.

66

BENEFICIOS DE UNOS VÍNCULOS AFECTIVOS SEGUROS Y SANOS.

 Fomentan y mejoran la comunicación familiar.

 Favorece la influencia de los padres en los hijos.

 Aportan confianza, seguridad y fortaleza a los niños y niñas.

 Contribuyen a una autoestima sana.

 Se forman unas bases seguras para futuros vínculos.

 Ayudan al desarrollo afectivo, social y cognitivo del niño, y de esta

forma contribuyen a un sano desarrollo integral de la persona.

EFECTOS NEGATIVOS DE LA AUSENCIA DE VÍNCULOS SANOS Y

SEGUROS.

 La comunicación familiar se vuelve conflictiva e incluso inexistente.

 Las relaciones se caracterizan por la desconfianza y el miedo.

 Se forma una autoestima insegura.

 Se favorecen ideas y pensamientos negativos en cuanto a las

relaciones interpersonales.

 Se perjudica el desarrollo afectivo y social del niño.

 Contribuye al establecimiento de relaciones conflictivas en un futuro,

son patrones que se tienden a repetir.

67

¿CÓMO PODEMOS CREAR UNOS VINCULOS SEGUROS CON LOS

NIÑOS Y NIÑAS?

Manifiesta tu cariño abiertamente: las manifestaciones del cariño mediante

abrazos, gestos y palabras son fundamentales. El contacto físico es muy

positivo.

Comparte con ellos juegos y situaciones cotidianas, aprovecha cualquier

momento para reír con ellos, darles una caricia, una palabra de afecto.

Fomenta la comunicación, haz que los niños y niñas, se expresen, se

comuniquen, digan lo que piensan y sienten. La comunicación hace que se

fortalezcan los lazos, y hace posible la empatía.

Escucha lo que sienten y piensan. Muestra tu interés mientras te hablan,

asiente, responde, mírales a los ojos. No les interrumpas y hazles preguntas

si es necesario. No juzgues lo que dicen, son sus emociones y sus

pensamientos, han de sentirse libres para expresarse. Cuando escuchamos

mostramos aprecio y aceptación, les demostramos que les tenemos en

cuenta y que nos importan.

Se consciente de tus propios sentimientos. Intenta controlar los sentimientos

negativos. Y no dudes en mostrar y hablar de tus sentimientos, no solo los

relacionados con el pequeño.

Comparte con ellos situaciones y experiencias. Es fundamental que existan

esos momentos especiales compartidos con esas personas también

especiales en nuestra vida.

68

Expresa en todo momento tu afecto; hace que el niño se sienta querido y

aceptado. Para que los pequeños se desarrollen es fundamental que se

sientan queridos y comprendidos.

Pasa tiempo con ellos, es fundamental que dediques tiempo a los niños, ya

que se va construyendo un espacio de intimidad y de confianza necesario

para el apego.

 POBLACIÓN BENEFICIARIA

Los niños, niñas del Nivel Inicial II, de la Escuela “Ciudad de Zumba” y

padres de familia.

 CRONOGRAMA

AÑO 2015

DEL 01 AL 11 DE SEPTIEMBRE

ACTIVIDADES Primera Semana Segunda Semana

 L M M J V L M M J V

1.Presentación del Proyecto

a la Directora del

Establecimiento

2.Entrevista con el docente a

cargo del grupo donde se

desarrollará

3.Informar, mediante nota, a

los padres de los alumnos la

realización del proyecto,

4.Realizar reuniones para

coordinar y entregar

información a los padres de

familia

5. Ejecución de los juegos
sugeridos a los niños

 x x

69

CONCLUSIONES

 Al finalizar esta propuesta se puede concluir que el juego es una

actividad fundamental en la educación infantil ya que nosotros como

educadores tenemos que educar a los niños a través del juego. Con

este hemos aprendido que se puede estimular, fomentar en el niño

actitudes de respeto, de participación, de tolerancia, etc.

 Los juegos utilizados fueron efectivos, incidiendo positivamente en la

comunicación de los niños.

 El juego es un instrumento de expresión y control emocional

fundamental en el crecimiento de la personalidad durante la infancia.

 Estas actividades contribuyeron a la integración de su personalidad ya

que los niños y niñas jugaron por placer, para expresar la agresividad,

para dominar su ansiedad, para acrecentar sus experiencias y

establecer contactos sociales, y todo ello estimula el desarrollo de la

personalidad.

RECOMENDACIONES

 Seguir promoviendo este tipo de actividades dentro de la institución

para fomentar el desarrollo socio afectivo de los niños,

 Reconocer que el juego es un importante instrumento de socialización

y comunicación, es uno de los caminos por los cuales los niños y

niñas se incorporan orgánicamente a la sociedad a la que pertenecen.

70

 A los padres: no deben dejar de estimular a sus hijos(as) a participar

de diferentes juegos ya que éstos promueven el desarrollo en todas

las áreas.

 A las instituciones educativas para que creen espacios de recreación

e interacción entre todos los grados de la institución

RECURSOS

MATERIAL COSTO ($)

Goma 1.00

Tijeras 2.50

Cartulina 3.00

Cinta maskin 2.00

Lápices de colores 5.00

Marcadores 4.00

Mobiliario(Mesas y sillas) Propio de la institución

Imprevistos 50.00

Copias 20.00

TOTAL 87.50

71

Los recursos indicados en la tabla pueden variar en caso de que exista el

material en la institución o en el caso de que cada participante se encargue

de colaborar con aquellos.

PRESUPUESTO

El presupuesto necesario para su aplicación será cubierto por la

investigadora

BIBLIOGRAFÍA

 Burgos, E. (2008). Los Juegos Tradicionales en la Escuela.

Esper, M. Cómo Educar en valores éticos. Editorial Trillas. España.

Esparza, A. (2009) La Psicomotricidad en el Jardín de Infantes Editorial

Paidos. Barcelona - España.

Ferlan, F. Ediciones Mensajero, S.A. (4 de marzo de 2011)

Fernández, M. (2010). El libro de la Estimulación. Editorial Albatros.

México.

García, A. (2009). El juego infantil y su metodología. Editorial Editex

Tasset, J. (2002). Teoría y Práctica de la Psicomotricidad. Ediciones

Paidós. España. 2002.

Van Pelt, N. (2012). Como formar hijos vencedores

http://www.monografias.com/trabajos31/psicomotricidad/psicomotricidad.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml

72

j. BIBLIOGRAFIA

Barajas, C. (coord.). (2007).Perspectivas sobre el desarrollo

psicológico. Ediciones Pirámide. Madrid.

Bañeras, D. Bishop, A. Cardona, C. (2008) El juego como estrategia

didáctica. 1era edición. Editorial GRAO. Barcelona

Barriga, F. Hernández, G. (2011), Estrategias Docentes para el

Aprendizaje Significativo, una interpretación Constructivista,

Editores Mc Graw Hill. 2da edición. México.

Cook, J. (1988). La construcción social de la alfabetización;

Paidós/MEC; Barcelona.

Fernández, B. (1993) Cuide a sus hijos su crecimiento y

desarrollo. ISSTE. México.

Fromm, A. (2002). “La afectividad”, Editorial Eniss. Nueva York.

González, A. M. (coord.). (2006). Psicología del desarrollo: teoría y

prácticas. Ediciones Aljibe. Málaga,

Haeussler, I. (2000). “Desarrollo emocional del niño”, incluido en

Grau Martínez A y otros , Psiquiatría y psicología de la infancia

y adolescencia. Madrid: Editorial médica Panamericana, pág. 55.

Harris, P. (1993), Los niños y las emociones. México, Ed. Alianza.

Pág. 65

Morris, C. (2005) Psicología. Pearso-México.

73

Nérici, G. (1999) Enseñanza y planeamiento. Buenos Aires, edición

“SEA” -Servicio Educativo Argentino- Prof. Ramón C. Muros –

Traductor-, p.29-32. # Imídeo G. Nérici.

Ortega, R. (1991): «El juego socio-dramático y el desarrollo de la

comprensión y el aprendizaje social». Infancia y Aprendizaje, 55, pp.

103-120.

Papalia, D. (1997) Desarrollo Humano. McGraw-Hill. México.

Piaget, J. (1986); Seis estudios de psicología; Ariel; Sudamericana -

Planeta; Buenos Aires.

Serrano, I. (2003). “Agresividad Infantil”, Ed. Pirámide (citada en

Internet por la psicóloga Gloria Marcellach Umbert).

Trianes M.V. (coord.).(2004) Psicología de la educación y del

desarrollo en contextos escolares. Ediciones Pirámides. Madrid,

Trianes, V. De la morena, L. Infante, L. (2006). Inteligencia

emocional de los niños. Barcelona.

Trianes, M. V; Muñoz, A. M. y Jiménez, M. (2000). Competencia

social: su educación y su tratamiento. Pirámide. Madrid:

Vallés, A. y Vallés, C. (2003). La autorregulación para el

afrontamiento emocional. Promolibro. Valencia.

Vásquez R. (2004). El juego en la educación escolar. México

Vélez C. (2009). Taller Creativo de Aleida Sánchez B. Ltda., Bogotá,

Colombia.

Vygotsky, L.S. (1982). «El juego y su función en el desarrollo

psíquico del niño». Versión castellana de la conferencia dada por

74

Vygotsky en el Instituto Pedagógico Estatal de Hertzsn en 1933.

Leningrado.

Weisinger, H. (2001). La inteligencia emocional en el trabajo.

Madrid: Javier Vergara. Pág. 62

Zilberstein, T. y Portela, F. (2002). "Una Concepción desarrolladora

de la motivación y el aprendizaje de las ciencias". Ed. Pueblo y

Educación. Cuba.

75

ANEXOS:

FOTORAFÍAS PRIMER AÑO DE EDUCACIÓN GENERAL BÁSICA

ESCUELA “CIUDAD DE ZUMBA” PARROQUIA ZUMBA CANTÓN

CHINCHIPE

Los niños mientras realizaron los juegos propuestos

 Fuente: Escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

 Fuente: Escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

76

 Fuente: Escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

 Fuente: Escuela “Ciudad de Zumba”
 Autora: Ximena Josefina Carrión Ochoa

77

k. ANEXOS

UNIVERSIDAD NACIONAL DE LOJA

 MODALIDAD DE ESTUDIOS A DISTANCIA- CARRERAS EDUCATIVAS

CARRERA DE PSICOLOGIA INFANTIL Y EDUCACIÓN

PARVULARIA

EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO SOCIO –

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE

ZUMBA” PARROQUIA ZUMBA CANTÓN CHINCHIPE PERIODO

LECTIVO 2014-2015. LINEAMIENTOS PROPOSITIVOS

AUTORA

XIMENA JOSEFINA CARRION OCHOA

LOJA – ECUADOR

2014-2015

Proyecto de Tesis previo a la

obtención de grado de Licenciada

en Ciencias de la Educación.

Mención Psicología Infantil y

Educación Parvularia

78

a. Tema

“EL JUEGO Y SU INCIDENCIA EN EL DESARROLLO SOCIO –

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACION

GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE ZUMBA”,

PARROQUIA ZUMBA CANTÓN CHINCHIPE PERIODO LECTIVO 2014-

2015. LINEAMIENTOS PROPOSITIVOS.

79

b. Problemática

El juego es una actividad fundamental en el desarrollo del niño, hasta tal

punto que va a influir tanto en su capacidad posterior para adquirir y asimilar

nuevos aprendizajes, como en su futura adaptación a la sociedad imperante.

El juego podría considerarse una actividad social por excelencia, en la cual

pueden verse claramente reflejadas las características del pensamiento,

emoción y sentimientos infantiles. Toda la actividad humana surge de una

necesidad innata de explorar y controlar el entorno, aumentando a su vez la

motivación y la iniciativa, de tal forma que tanto los bebés como los niños de

corta edad, aprenden a través del juego multitud de papeles distintos por

medio de la observación y la imitación, normas sociales, etc., que les será

posteriormente de gran utilidad en su vida adulta.

Tal y como piensan hoy día un gran número de psicólogos y educadores, la

infancia no es un simple paso hacia la edad adulta, sino que tiene un valor

concreto en sí misma. Actualmente se admite que en la infancia se

encuentran muchas de las claves de lo que será la persona en un futuro.

Esta afirmación ha sido especialmente apoyada por Sigmund Freud cuando

afirmaba que "todo hombre es su infancia".

Hay que tener en cuenta, que a pesar de que no todos los aspectos en la

competición son negativos, en muchas ocasiones y sobre todo en edad

escolar, sí es importante que el educador sepa en la mayor parte de las

ocasiones, transformar los juegos competitivos, en juegos no competitivos o,

si es posible, en cooperativos. En este sentido, la intervención del adulto

80

(psicólogo, educador, padres, etc.) es importante, ya que las primeras

necesidades que siente el niño, tal y como han demostrado muchas

investigaciones actuales, son fundamentalmente de origen social. Sin

embargo la cultura del juego como espacio de formación está

desapareciendo, en especial en las grandes ciudades. Y las consecuencias

pueden ser importantes en la vida adulta ya que, sostienen los especialistas,

la mayoría de las habilidades sociales e intelectuales que uno necesita para

tener éxito en la vida y el trabajo se adquieren por primera vez a través del

juego y durante la infancia. La falta de creatividad del maestro causa que los

niños tengan poco interés en transmitir emociones, alegrías, estímulos,

incluso va perdiendo la relación con otras persona, además afectando así el

desarrollo de todo ser humano.

El desconocimiento de técnicas es otra causa que impedir el desarrollo y

rendimiento de los niños por lo cual es importante realizar juegos libres y

espontáneos, ya que el juego es una actividad que de utiliza para la vida

cotidiana de los niños, por esta razón es necesario aplicarlos para que no

existan niños pocos creativos, reflexivos y participativos

Es así que luego de una observación realizada en los niños y niñas de

Primer Año de Educación General Básica de la escuela “Ciudad de Zumba”

de la parroquia Zumba cantón Chinchipe, detecté el problema de la falta de

práctica del juego con los niños lo que genera dificultades en el Desarrollo

social y afectivo como:

81

Falta de capacidad para comprender las emociones: Autoconocimiento,

Autoestima y Pensamiento positivo.

Falta de capacidad para expresarlas de una manera productiva: Asertividad,

Autonomía y Comunicación.

Falta de capacidad para escuchar a los demás y sentir empatía respecto de

sus emociones: Escucha, Habilidades Sociales, y Resolución de Conflictos.

Por lo expuesto he creído conveniente plantear la siguiente interrogante:

¿DE QUÉ MANERA INCIDE EL JUEGO EN EL DESARROLLO SOCIO

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACOIÓN

GENERAL BÁSICA DE LA ESCUELA “CIUDAD DE ZUMBA”,

PARROQUIA ZUMBA CANTÓN CHINCHIPE. PERIODO LECTIVO 2014-

2015. LINEAMIENTOS PROPOSITIVOS

82

c. Justificación

La presente investigación se direcciona a demostrar como el Juego incide en

el Desarrollo Socio – Afectivo de las niñas y niños de Primer Año de

Educación General Básica de la escuela “Ciudad de Zumba”, parroquia

Zumba, cantón Chinchipe.

 En virtud que los niños relacionan el juego con los estados de bienestar

emocional y con momentos de comunicación afectiva con sus seres

queridos. La participación constante entre niño-adulto en diversas

situaciones va creando una línea de conciencia sobre el juego que lo

convirtió en un escenario privilegiado para la satisfacción y la

autocomplacencia. Muchas emociones son practicadas por los niños en sus

experiencias con los adultos y con otros niños, ello se justifica como una

respuesta a la problemática educativa nacional, debido a que hasta la

actualidad no se han presentado soluciones prácticas frente a las

problemáticas existentes de la sociedad ecuatoriana.

Así también la presente investigación estará cumpliendo con uno de los

requisitos establecidos en el Reglamento de Régimen Académico de la

Universidad Nacional de Loja para la obtención del grado de Licenciada en

Ciencias de la Educación mención Psicología Infantil y Educación Parvularia.

Además constituye un aporte para las futuras generaciones de estudiantes

de la Universidad Nacional de Loja, ya que forma profesionales con un perfil

académico para la solución de problemas de estudio, consecuentemente con

esto se tiene la oportunidad de aplicar los conocimientos obtenidos en las

83

aulas universitarias, presentando soluciones viables para su aplicación; el

mismo que en el futuro próximo servirá para el desarrollo intelectual y la

práctica profesional.

No cabe duda que el juego es un factor poderoso para la preparación de la

vida social del niño, mediante el juego aprende valores entre sus

compañeros y así desarrollan todas sus capacidades que es propia del ser

humano para ponerlas en práctica en la vida diaria.

Es así que este trabajo investigativo es factible llevarlo a cabo, porque

cuento con la colaboración de docentes, padres de familia, niñas y niños del

establecimiento educativo antes señalado donde se realizara la investigación

y con bibliografía actualizada, además dispongo de los instrumentos,

técnicas y el tiempo necesario que se utilizan para desarrollar el trabajo

propuesto y con el respaldo académico científico.

84

d. Objetivos

OBJETIVO GENERAL:

 Determinar la incidencia del Juego como factor de desarrollo Socio-

Afectivo de los niños y niñas del Primer Año de Educación General

Básica de la escuela “Ciudad de Zumba”, parroquia Zumba cantón

Chinchipe. Periodo Lectivo 2014-2015.

OBJETIVOS ESPECIFICOS:

 Establecer la práctica de Juego que aplica la docente en su Jornada

Diaria con los niños y niñas del Primer Año de Educación General

Básica de la escuela “Ciudad de Zumba”, parroquia Zumba cantón

Chinchipe. Periodo Lectivo 2014-2015.

 Valorar el Desarrollo Socio Afectivo de los niños y niñas del Primer

Año de Educación General Básica de la escuela “Ciudad de Zumba”

parroquia Zumba cantón Chinchipe. Periodo Lectivo 2014-2015

 Elaborar y proponer lineamientos propositivos

85

ESQUEMA MARCO TEÓRICO

CAPITULO I

 El juego

o Definición

 Requisitos para el juego

 Condiciones para el juego

o Libre y voluntaria

o Divertida, placentera y/o satisfactoria para el jugador en

términos generales

o Gratuita e improductiva en su esencia

o Participativa y que implica cierto grado de comunicación entre

los jugadores

o Limitada en el tiempo y en el espacio

o Global, totalizadora

 Tipos de juegos

o De ejercicio

o Simbólicos

o De construcción

o De reglas

 La importancia del juego en el desarrollo de los niños de 3 a 5 años

 Aportaciones del juego al desarrollo afectivo

o De carácter cotidiano

o De carácter específico

 Aportaciones del juego al desarrollo social

86

 Espacios educativos para el juego

o El aula

o El patio de recreo

o El juego ¿instrumento de transformación social?

87

CAPITULO II

 Desarrollo socio – afectivo

o Definición

 Características para el desarrollo socio-afectivo

 El centro educativo en el desarrollo socio-afectivo

o El desarrollo es un proceso integral, no parcelado

o El desarrollo es un proceso constructivo y dependiente de

la interacción social

o Multiplicidad de conceptos significativos para el desarrollo

social

 La educación socio-afectiva

 Dimensiones de educación socio-afectiva

 Adquisición y desarrollo de las habilidades socio-afectivas

o Inhibido

o Desinhibido

o Relación entre iguales

 Importancia del desarrollo afectivo

o Intelectuales

o Emocionales

o Sociales

 El desarrollo social y afectivo del niño de 5 años

o La empatía en el niño de 5 años

o Las relaciones con los demás

88

CAPÍTULO I

El juego

Definición.-

 Bañeras, D. et al. (2008) señala que: “Cuando hablamos de juego nos

referimos a una actividad muy especial que cumple una serie de

características distintivas capaces de convertirla, desde el punto de vista del

que juega, en una forma única de entender la realidad”. (pág. 34)

Según Ortega, R. (1991). El Juego es una actividad vital con gran

implicación en el desarrollo emocional y de gran importancia en el

proceso de socialización de todo ser humano, especialmente durante la

infancia, etapa en el que se desarrollan las capacidades físicas y

mentales contribuyentes en gran medida a adquirir y consolidar de una

manera creativa patrones de comportamiento, relación y socialización.

(pág. 23)

Coincidimos con estas opiniones ya que el juego permite al niño descubrir, el

juego conlleva en su desarrollo distinta evolución y se convierte para el niño

en la forma de interactuar consigo mismo.

Requisitos para el juego

Por su parte Vásquez, R. (2004) dice: Para poder jugar, el niño tiene

que haber establecido un buen vínculo con los adultos que le

rodean, ha de sentirse seguro afectivamente, tener oportunidad de

explorar su cuerpo, el del adulto y el mundo que le rodea; aprender a

89

disfrutar de sus sensaciones, sus acciones, sus experiencias (que

éstas sean placenteras, afectuosas); sentirse bien, querido y aceptado.

Esto es posible en la medida en que los adultos a los que está vinculado

disfrutan con él, ríen, juegan, le refuerzan sus logros y le limitan. (pág. 77)

 Según Vygotsky, L.S. (1982): Hay dos premisas fundamentales para

que el niño pueda jugar con otros:

 La primera es que el adulto de referencia le introduzca en la dinámica

de juego “jugando” (generando los elementos que son/ serán

comunes a otros niños); y

 La segunda es que el niño tenga la suficiente capacidad

cognitiva para coordinar su acción con la de otros como él. (pág. 65)

Apruebo esta afirmación ya que ciertamente el niño necesita conocer juegos,

conocer la vida directamente o a través de otros medios llamativos para su

edad como audiovisuales, cuentos, narraciones, dibujo, contar con objetos

para jugar (específicos o no). Por eso es importante además propiciar

rincones lúdicos, que le permita al pequeño experiencias interesantes que

amplíen la creatividad, el razonamiento, las habilidades y destrezas de cada

ser.

La importancia del juego en el desarrollo de los niños de 3 a 5 años

Por su parte Zilberstein, T., y Portela, F. (2002) Mientras el niño juega

explora la realidad. Prueba estrategias distintas para operar sobre dicha

realidad. Prueba alternativas para cualquier dilema que se le plantee en el

90

juego. Desarrolla diferentes modos y estilos de pensamiento. Jugar es

para el niño un espacio para lo espontáneo y la autenticidad, para la

imaginación creativa y la fantasía con reglas propias. Le permite

curiosear. (pág.40)

Según Trianes, M. V. et al. (2000) Las canciones también forman parte

del juego. Éstas les entretienen. Sin duda, forman parte del bagaje

cultural de cualquier niño y nos recuerdan nuestra propia infancia.

Además, sirven para iniciar a los más pequeños en el fascinante mundo

de la música. Cantar y escuchar una canción pasa a ser uno de sus

juegos favoritos, y son un instrumento educativo muy útil. (pág. 102)

Concuerdo con estos autores ya que sin duda alguna el hecho de propiciar

el juego permite que el niño desarrolle un sin número de habilidades tales

como reforzar la atención y la memoria. Amplía el vocabulario. Se aprende a

discriminar sonidos, tonos, timbres y ritmos. Ayuda a coordinar el cuerpo

cuando la canción se acompaña de baile, gestos o mímica.

Desarrolla su imaginación, capacidad creativa y habilidades artísticas.

Mejora la socialización cuando cantan en grupo. Se aprenden a exteriorizar

emociones. Puede ayudar a crear hábitos, por ejemplo, la canción del baño,

la de la hora de dormir, etc.

 Haeussler, I. (2000) “El uso del juguete también debe servir como

elemento de aprendizaje. Jugar es divertido, y aprender también debe serlo.

Desde muy pequeños, los niños pasan mucho tiempo entre juguetes. Si esos

91

momentos se emplean no solo para el ocio, sino también para aprender, se

puede estimular su desarrollo según el momento evolutivo en que el que

esté”. (pág. 105)

Según Vásquez R. (2004 a) El juego simbólico o de ficción es el juego

infantil por excelencia. Obligado a adaptarse a un mundo social adulto y a

una realidad física que aún no comprende, el niño necesita inventarse su

propio mundo a partir de aquello que vive, pero traduciéndolo a un

lenguaje simbólico, personal, con el que adaptar ese mundo externo a sus

necesidades. Por medio del juego de ficción el niño asimila poco a poco

ese mundo externo, lo elabora y se adapta a él en un proceso continuo de

maduración. (pág. 33)

Sin lugar a duda lo importante es que el juguete sea un medio para canalizar

diversión, fantasías, estímulos e inquietudes, de forma compartida y dentro

de su desarrollo óptimo y aprendizaje. Jugar para el niño es vivir. Los

juguetes son instrumentos para su desarrollo y felicidad.

Aportaciones del juego al desarrollo afectivo

En torno a ello Bañeras, D. (2008a) dice: Desde el punto de vista afectivo,

jugar con otros está directamente relacionado con el desarrollo del

concepto de amistad: desde un punto de vista positivo, el compañero de

juego es un amigo y a través del juego se elaboran estrategias de

aceptación, comprensión, comunicación íntima y adaptación al otro, entre

otras posibles. También está el punto de vista de los rechazados

92

sistemáticamente en el juego: ¿cómo elaboran ellos el concepto de

amistad? (pág. 27)

Por su parte Harris, P. (1993), dice que la mayor aportación del juego

al desarrollo afectivo estriba en que, jugando, se elaboran situaciones

emocionales conflictivas, en las que el niño pequeño trata de comprender

mejor el mundo que le rodea desde el punto de vista afectivo-

emocional: ¿qué es la tristeza?, ¿por qué mi mamá se angustia tanto

con mi comida?, ¿por qué todo el mundo manda sobre mí?, ¿por qué

tengo que compartir mis cosas? Y de carácter específico, en las que el

niño trata de elaborar auténticos conflictos afectivo-emocionales:

abandono, muerte de un ser querido, separación de los padres, etc.

(pág. 65)

Apoyo lo citado anteriormente ya que es desde el juego donde el habla

pública del niño comienza a hacerse lenguaje interno para auto-dirigir su

conducta y planificarse, y lenguaje externo para tomar iniciativas, discutir,

negociar, llegar a acuerdos. A través de los juguetes a veces representan la

realidad y también situación imaginativas de mucha importancia para su

desarrollo.

Aportaciones del juego al desarrollo social.

Según Barajas, C. (2007): El juego simbólico constituye un auténtico

ejercicio social, un laboratorio de ensayo para comportamientos, actitudes

y roles.

93

El juego tiene carácter cultural en un doble sentido: porque los

juegos tradicionales forman parte del patrimonio cultural de una

comunidad, y porque los rasgos culturales propios se manifiestan a

través de los juegos., tiene carácter inter-cultural porque cuando

jugamos juegos similares de forma distinta (un corro, un escondite,

una boda) es necesario ampliar, entre otras posibilidades, nuestros

conocimientos sobre el mundo o la capacidad de tolerancia. (pág. 88)

 Para Barriga, F. Hernández, G. (2011) “Los juegos de reglas suponen

una iniciación en la norma social, una relativización del sentido de

competitividad (lo que importa es jugar), así como el ensayo, aprendizaje e

incorporación de valores como la cooperación, la solidaridad, el sentido de

igualdad o el trabajo en equipo“. (pág. 67)

Con respecto a lo señalado por los autores las aportaciones del juego al

desarrollo social se manifiestan esencialmente en el juego simbólico y en el

de reglas. En el primero por su carácter cultural e inter-cultural, así como

porque el niño expresa a través del mismo su manera de entender el mundo

que le rodea (la familia, la escuela, la calle, los cuentos…) y debe elaborar la

forma en que se sitúa en el mismo.

EL juego ¿instrumento de transformación social?

 Papalia, D. (1997): “En el mismo instante en que permitimos y facilitamos

al niño jugar, expresarse a través de la actividad lúdica, su realidad está

cambiando ya: se siente seguro y por tanto

94

 puede elaborar sus emociones y construir su visión del mundo

en un ambiente de libertad interna

 puede encontrarse con otros niños sin tener que competir y, por

tanto, puede ensayar sus comportamientos y actitudes, el efecto de

distintos roles” (pág. 76)

 Por otra parte, Trianes, V. (2006) dice: “El juego es un instrumento

educativo de gran potencial, no sólo porque un niño que juega será un

adulto sano, sino también porque, enfatiza la dimensión social,

 Ya que a través del hecho de jugar, es posible educar-se en unos

valores que permitan una transformación social desde lo cotidiano: de

las bases de la convivencia familiar y social, de participación en la

comunidad, de implicación social, etc.

 Ya que el juego puede convertirse en un instrumento de

dinamización social en cuyo marco (de risa, libertad personal,

participación y gratuidad) se encuentren los diferentes miembros

de la comunidad: padres e hijos, pero también vecinos de todas las

edades”. (pág. 88)

En lo que respecta a lo citado si, además, el adulto interviene ofreciendo

material diverso de juego, nuevos retos, estrategias para diversas

situaciones, experiencias que amplíen su universo, marcos para la

participación y reflexión tolerante acerca de lo que sucede cada día, el hecho

de jugar en un espacio educativo implica un cambio de su realidad actual,

así como la del grupo que juega junto

95

CAPITULO II

Desarrollo socio – afectivo

 Definición.-

 Fromm, A. (2002): Se refiere a la incorporación de cada niño y niña

que nace a la sociedad donde vive. La formación de vínculos

afectivos, la adquisición de los valores, normas y conocimientos

sociales, el aprendizaje de costumbres, roles y conductas que la

sociedad transmite y exige cumplir a cada uno de sus miembros y la

construcción de una forma personal de ser, porque finalmente cada

persona es única. (pág. 28)

Para Piaget, J. (1986): El recién nacido, es muy indefenso su

supervivencia depende de la ayuda que le preste el grupo social, pero

desde el momento del nacimiento tiene una enorme capacidad de

aprendizaje social y nace interesado por los estímulos sociales y

necesitados de resolver sus necesidades vinculándose y adaptándose al

grupo social. El Desarrollo Socio-afectivo requiere una labor de

mediación en que se aprovechen al máximo las potencialidades de

la interacción: profesor-alumno, alumnos-as, familia-alumno y grupos

sociales-alumnos; forma parte de la conducta adaptativa del sujeto. En

la infancia se van desarrollando formas y relaciones que afectan en

gran parte el grado de afectividad con que funcionan e interactúan los

niños en su entorno. El desarrollo socio-emocional positivo crea los

cimientos de aprendizaje de una lengua y el desarrollo de las

96

competencias o capacidad social para interactuar con otras culturas. (pág.

56)

En torno a lo señalado por estos autores todos los procesos de

incorporación de los niños al grupo social deben ser considerados como

procesos de socialización que incluyen el conocimiento social y el desarrollo

moral, las vinculaciones afectivas, el aprendizaje comportamental y la

adquisición de una identidad personal.

El centro educativo en el desarrollo socio-afectivo

Trianes M.V. (2004). Dice: El desarrollo es un proceso constructivo y

dependiente de la interacción social. No pensamos que el desarrollo

social de los niños y niñas sea fruto sólo de las influencias

unidireccionales y moldeadoras de su medio. Así el niño no va a asimilar

miméticamente los valores sociales de los adultos con los que

interactúa, ni va simplemente a imitar sus comportamientos sociales,

aun cuando lógicamente ambos procesos se produzcan en alguna

medida. Más bien, se concibe al niño como un ser dinámico y que

desempeña un papel activo en las interacciones que mantiene con

aquellos que le rodean, interacciones que van a construir la base

sobre la que se asiente el desarrollo. En este sentido ha de hablarse de

una bidireccionaldad de efectos, puesto que, aunque los adultos son

agentes básicos del proceso de socialización de los niños, también

sus comportamientos o sus ideas sobre el mundo social se van a ver

afectados por el comportamiento infantil. (pág. 176)

97

 Según Zilberstein, T. y Portela, F. (2002): Multiplicidad de conceptos

significativos para el desarrollo social: El desarrollo Socio-Afectivo no es

un proceso que se construya sólo en el contexto familiar, sino en todos los

“microsistemas” en los que el niño está inmerso, entre ellos el de los

amigos y el de la escuela. Para que el desarrollo del niño a través de

esta diversidad de contextos sea óptimo, ha de intentarse que no haya

graves discontinuidades entre unos y otros, deben destruirse las barreras

que impidan la participación de un contexto en otro. (pág. 34)

Cada contexto impone unas relaciones, una dinámica y unas repercusiones

sobre el desarrollo diferentes al resto; no obstante, que el mundo de

la familia, el de la escuela y el de los amigos estén conectados, que los

padres participen activamente en la escuela, de forma que padres y

profesores colaboren en la tarea común de educar al niño, que maestros y

padres se ocupen activamente de potenciar las relaciones entre iguales, etc.

Traerá sin duda alguna efectos positivos en el desarrollo del niño.

Papalia, D. (1997). señala: El desarrollo no concluye en una

determinada etapa de la vida, sino que continúa a lo largo de toda

ella, aun cuando haya momentos en que este desarrollo se acelere y

propicie especialmente. Del mismo modo, no existen periodos críticos

para el desarrollo en general, y el social en particular, por lo que no hay

circunstancias absolutamente irreversibles ni momentos en los que

deban vivirse necesariamente determinadas experiencias o

98

desarrollarse determinadas conductas quedando comprometido el

desarrollo sano si esto no es así. (pág. 28)

 Según Weisinger, H. (2001). “Aparentemente, el proceso de socialización

se asienta sobre una paradoja. Dos son sus funciones principales: por un

lado, la de socialización o integración cuyo fin último es conseguir que

el individuo sea un miembro adaptado a las demandas de la sociedad,

por otro lado, la función de diferenciación e individualización tiene

como meta principal la consecución de un ser individual, el llegar a ser una

persona con características propias que nos diferencien de las demás. (pág.

48)

Cualquiera de los contextos en los que los niños se desenvuelven la familia,

la escuela, los compañeros actúan sobre él; en la escuela, por ejemplo,

el niño encuentra el contexto propicio para aprender destrezas sociales con

los iguales, para regular su conducta en función de la del resto, debe

adaptarse a un conjunto de normas y valores nuevos, etc.; pero también, a

través de la experiencia que dentro de ella tiene, el niño va construyendo

una determinada imagen de sí mismo, va tomando conciencia de una serie

de características personales diferenciadoras que le facilitan el proceso de

autoconocimiento.

La educación socio-afectiva

Para Nérici, G. (1999) indica: Que es la habilidad para mejorar los

sentimientos y las emociones, discriminar entre ellos y utilizar estos

99

conocimientos para dirigir los propios pensamientos y acciones. Es

una meta-habilidad que precisa de la utilización correcta de la

comunicación, Incluye la habilidad para motivarse y persistir frente a las

frustraciones, controlar impulsos y demorar gratificaciones, regular los

estados de humor, evitar que las desgracias obstaculicen la habilidad

de pensar, desarrollar empatía y esperanza, etc. (pág. 109)

Según Ortega, R. (1991). “La vivencia del juego es la que permite al

niño en crecimiento desarrollar y entrenar sus capacidades personales

(motrices, cognitivas, sociales, afectivas), adentrándose paulatinamente en

nuevas formas de comprender el mundo y a sí mismo como parte de él. Esto

hace del juego un elemento imprescindible para el completo y óptimo

desarrollo infantil”. (pág. 133)

Debemos considerar que la educación socio-afectiva es independiente de la

inteligencia académica, es una habilidad que debería enseñarse en el

sistema educativo a los jóvenes, para que estén preparados para la vida,

para una sociedad llena de conflictos interpersonales, familiares,

económicos, paro enfermedad, etc.

Dimensiones de educación socio-afectiva

 Para Vélez, C. (2009) “incluye liderazgo, resolver conflictos, empatía

(comprender a los demás, ver qué les motiva, cómo trabajan, etc.), análisis

social (observar a los demás para saber cómo relacionarnos con ellos

100

de forma productiva). Este tipo de inteligencia es el que interviene en

las decisiones esenciales de la vida”. (pág. 38)

 Cook, J. (1998) dice: La educación Socio-Afectiva consiste en

conocer las propias emociones. (Competencia emocional

fundamental), manejar las emociones. (Autocontrol). Habilidad

para suavizar las emociones negativas (reestructuración cognitiva,

relajación, ejercicio físico, ocio, ayudar a los demás), Motivarse a

sí mismo. (Controlar impulsos y demorar gratificaciones.

Optimismo y esperanza), reconocer las emociones de los demás.

(Empatía). Altruismo y moral y establecer relaciones. (Dominio de las

reglas de manifestación). (pág. 77)

Es claro que toda la infancia es un periodo especialmente sensible a los

aprendizajes, sin embargo debemos tener en una visión continua del

desarrollo y en la capacidad de compensación y reversibilidad de

determinadas experiencias que tienen los niños y niñas a determinada

edad.

Adquisición y desarrollo de las habilidades socio-afectivas.

 Según Vallés, A. y Vallés, C. (2003). “Se adquieren mediante una

combinación del proceso de maduración y de las experiencias de

101

aprendizaje. Influye en la adquisición, el temperamento que es la

expresividad emocional espontánea que determina la naturaleza del

ambiente socio-emocional en muchos aspectos, y también para el

aprendizaje en general”. (pág. 202)

 Según Haeussler, I. (2000) :”En el inicio de la socialización del niño y

niña tiene mucha importancia la familia. La base de una interacción social

exitosa con los iguales, está en el desarrollo de un apego seguro del niño

con su familia. Los iguales también son importantes modelos y fuentes de

reforzamiento para el niño, y los profesores y educadores también”. (pág

172)

Las habilidades socio – afectivas contribuyen al desarrollo del adecuado

funcionamiento interpersonal y proporcionan oportunidades únicas para

el aprendizaje de destrezas específicas.

Importancia del desarrollo afectivo

Según Trianes, V. et al. (2006b). Los tres factores relevantes

considerados en la investigación fueron los siguientes:

Intelectuales: determinan la percepción y la comprensión de

aspectos y elementos de aprendizaje. Las dimensiones que afectan

directamente son el rendimiento académico, los niños con malas

experiencias en el jardín abordan el paso a la escuela primaria

con mayores dificultades que aquellos que han vivido de una

manera más positiva y relajada.

102

Emocionales: determinan el interés por la tarea, objetivos y las metas

a lograr. El niño aprende y hace las tareas para agradar al educador,

para no perder su cariño. El educador deberá compensaciones

afectivas a ese esfuerzo que realiza el niño para conseguir

determinados aprendizajes.

Las dimensiones que afectan directamente son la personalidad

influenciadas por los siguientes factores: autoconfianza,

autoestima, seguridad, autonomía e iniciativa.

Sociales: determinan el marco motivador para efectuar el esfuerzo en

la tarea. La aceptación y acogimiento entre iguales suponen, en

muchos casos, la situación social motivadora del aprendizaje. (pág.

44)

 Así también Vélez C. (2009) manifiesta que el bajo desarrollo o

carencias del desarrollo afectivo en los niños provoca las siguientes

dificultades:

 Baja autoestima.

 Fuerte expresión emocional y dureza de carácter.

 No suelen tener sentimiento de culpa.

 Baja resistencia a la frustración.

 Agresividad: reacciones impulsivas y rápidas. (pág. 76)

Debemos considerar que un buen estatus social entre los compañeros

facilita la mejor adaptación y éxito del niño en la escuela y, a la

103

inversa, la falta de habilidades sociales o la dificultad para establecer

relaciones con iguales puede obstaculizar seriamente el desempeño y

la adaptación escolar , por ejemplo, los niños con rechazo social

disminuyen su desempeño escolar, así como el fracaso escolar puede tener

como consecuencia un descenso de la autoestima y la motivación de

logro de los niños. Por tanto, debemos ser conscientes de que a la

escuela llega una unidad en desarrollo y como tal debe ser tratada.

El desarrollo social y afectivo del niño de 5 años

 Para Fernández, B. (1993) “Las relaciones que el niño establece con los

demás se basan en el desarrollo comunicativo y del lenguaje que ha sido

capaz de alcanzar. Para el niño es muy importante conocer y relacionarse

con otras personas, porque así pone en práctica sus habilidades sociales y

comunicativas”. (pág. 143)

Según González, A.M. (2006) Otro cambio trascendental que tiene lugar

a esta edad, es el hecho de que el niño comienza a relacionarse con

personas de su propio género como consecuencia de la formación de su

identidad sexual. Es probable que antes el niño tuviese una preferencia

muy marcada por las mujeres (madre, abuela) y las niñas por los varones

(padre, abuelo), pero ahora comienzan a identificarse con su sexo y

disfrutan más estableciendo relaciones con personas de su mismo

género. (pág. 36)

http://www.parabebes.com/revista/ninos-cinco-anos

104

Se puede añadir que además el niño también experimenta su entrada al

grupo social. Es decir, hasta ese momento jugaba solo o con algún amigo en

especial, pero ahora se insertará en un grupo de niños de su misma

edad. Por eso los juegos sociales, sobre todo el juego de roles, viven una

verdadera explosión. A través de este tipo de juegos el niño descubre su

lugar en el mundo, se adentra en el universo de los adultos y desarrolla sus

habilidades sociales.

Las peculiaridades afectivas

 Serrano, I. (2003) dice: “La principal característica que guía el desarrollo

afectivo del niño de 5 años es el hecho de que ya es capaz de expresar y

regular sus emociones delante de los demás, algo que hasta hace poco le

resultaba muy difícil. Por ejemplo, puede controlar las ganas de llorar cuando

está delante de un desconocido y esconder su insatisfacción cuando el

regalo que ha recibido no le ha gustado, mostrándose amable y agradecido”.

(pág. 36)

 No obstante, Harris, P. (1993) manifiesta: “que lo más interesante de esta

etapa es que el egocentrismo irá dando paso a una mayor sensibilidad ante

los demás. El niño será capaz de ponerse en el lugar de los otros, de

comprender que existen diversos puntos de vista, respetarlos, e incluso

puede que hasta llegue a comprender y aceptar una perspectiva diferente de

la suya. Ahora está desarrollando la verdadera empatía”. (pág. 47)

http://www.parabebes.com/revista/ninos-cinco-anos
http://www.parabebes.com/revista/ninos-cinco-anos
http://www.parabebes.com/revista/ninos-cinco-anos

105

A estas afirmaciones puedo añadir que a esta edad se comienzan a

instaurar las primeras nociones acerca de la responsabilidad, la justicia y los

valores sociales por lo que el niño empieza a comportarse de manera más

respetuosa con los demás, aprende a esperar su turno y es más amable con

las personas. También es más propenso a prestar sus juguetes, ayudar en

determinadas tareas y mostrarse realmente preocupado cuando nota que

alguien está triste.

Por ello es importante la adquisición y Desarrollo de habilidades sociales,

desarrollar capacidades cognitivas que se aprenden a lo largo del proceso

de socialización

106

f. METODOLOGÍA

Para la realización del trabajo de investigación se utilizaron algunos

materiales tales como:

Materiales y Útiles de Oficina: Carpetas folder, lápices, esferos, hojas de

papel boom, cuadernos cuadriculados, resaltadores, bolígrafos, Perforadora,

engrapadora, saca grapas, sacapuntas, memorias, etc.

Material de consulta: textos, folletos, publicaciones, revistas, informes

financieros, tesis, documentos, etc.

Muebles, Equipos de Oficina y Equipo de Computación: Escritorio,

Sumadora, computadora, scanner, copiadora, etc.

MÉTODOS.

CIENTÍFICO.- Este método, sirvió para el desarrollo de la tesis es un

proceso organizado y dinámico, para con ello tener una idea más clara de

cómo influye el juego en el desarrollo socio – afectivos de los niños y niñas

ANALÍTICO-SINTÉTICO.-Permitió realizar el análisis de la información

recopilada sobre el tema de investigación concerniente al juego y el

desarrollo socio – afectivo, además contrastar con los resultados del trabajo

de campo y así mismo sirvió para llegar a las técnicas investigativas en lo

que tuvo que ver con la problemática, conclusiones y recomendaciones.

INDUCTIVO-DEDUCTIVO.- Ayudó en el estudio y análisis de los hechos

particulares sobre la problemática. Con los datos generales ya conocidos se

pudo producir las consecuencias particulares del desarrollo Socio – Afectivo.

107

DESCRIPTIVO: Sirvió para la descripción de los datos a través del análisis

la organización y clasificación de la información obtenida, mediante la

técnica bibliográfica y además se realizó la descripción actual del problema

que se enfocó en el proceso lúdico o juego en una forma clara y especifica.

MODELO ESTADÍSTICO.- Posibilitó la exposición de los resultados. Se

elaboró cuadros y gráficos en base a los resultados obtenidos, lo que

permitió realizar el análisis e interpretación, del tema propuesta en torno al

desarrollo Socio – Afectivo.

TÉCNICAS E INSTRUMENTOS

ENCUESTA.- Elaborada y dirigida a la docente de los niños y niñas del

Primer Año de Educación General Básica de la escuela “Ciudad de Zumba”,

parroquia Zumba, cantón Chinchipe para establecer el tipo de Juegos que la

maestra aplica en su Jornada Diaria de Trabajo.

TEST DE EBEE LEON GROSS. - Dirigido a los padres de los niños y niñas

del Primer Año de Educación General Básica de la escuela “Ciudad de

Zumba” parroquia Zumba cantón Chinchipe para valorar el Desarrollo Socio -

Afectivo.

POBLACIÓN Y MUESTRA

En la presente investigación intervendrá la maestra del Primer Año de

Educación General Básica de la escuela “Ciudad de Zumba”, parroquia

Zumba, cantón Chinchipe, para la cual está dirigida la aplicación de una

108

encuesta. Así también se aplicará el Test de EBEE LEON GROSS, para los

padres de los niños y niñas.

 Escuela “Ciudad de Zumba”, Cantón Chinchipe

Primer Año de

Educación

General Básica

SUJETOS DE

INVESTIGACIÓN

DOCENTE

TOTAL

Niños Niñas Padres

20

11

31

1

63

109

g. CRONOGRAMA

TIEMPO 2014 2015

JUNIO JULIO SEPT OCT NOV DIC ENERO FEBRE MARZ ABR MA

ACTIVIDADES 1 2 3 4 2 1 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2

Elaboración del perfil del proyecto.

Revisión del proyecto.

Aprobación del proyecto.

Aplicación de los instrumentos de

investigación.

Tabulación de la información.

Análisis y verificación de resultados.

Contrastación de variables.

Redacción del primer borrador.

110

h. PRESUPUESTO Y FINANCIAMIENTO

DETALLE VALOR TOTAL

Copia de material bibliográfico 100.00

Impresión del proyecto 260,00

Copias de documentos de apoyo 200,00

Material de oficina 80.00

Levantamiento definitivo de investigación 250,00

Movilización 500,00

Trámites 200,00

Imprevistos 150,00

TOTAL 1740,00

RECURSOS INSTITUCIONALES

 Universidad Nacional de Loja, Modalidad de Estudios a Distancia, Carrera

de Psicología Infantil y Educación Parvularia

 Escuela “Ciudad de Zumba” parroquia Zumba cantón Chinchipe

RECURSOS HUMANOS

 Director de Tesis

111

 Padres de Familia del Centro Educativo

 Niñas y niños

 Director y asesor de investigación

 Investigadora

RECURSOS MATERIALES

 Materiales para la reproducción del texto

 Aula

 Computador

 Copias

 Encuestas

 Test

 Internet

 Material Bibliográfico

112

i. BIBLIOGRAFÍA

Barajas, C. (coord.). (2007).Perspectivas sobre el desarrollo psicológico.

Ediciones Pirámide. Madrid.

Bañeras, D. Bishop, A. Cardona, C. (2008) El juego como estrategia

didáctica. 1era edición. Editorial GRAO. Barcelona

Barriga, F. Hernández, G. (2011), Estrategias Docentes para el

Aprendizaje Significativo, una interpretación Constructivista, Editores Mc

Graw Hill. 2da edición. México.

Cook, J. (1988). La construcción social de la alfabetización;

Paidós/MEC; Barcelona.

Fernández, B. (1993) Cuide a sus hijos su crecimiento y desarrollo.

ISSTE. México.

Fromm, A. (2002). “La afectividad”, Editorial Eniss. Nueva York.

González, A. M. (coord.). (2006). Psicología del desarrollo: teoría y

prácticas. Ediciones Aljibe. Málaga,

Haeussler, I. (2000). “Desarrollo emocional del niño”, incluido en Grau

Martínez A y otros , Psiquiatría y psicología de la infancia y

adolescencia. Madrid: Editorial médica Panamericana, pág. 55.

Harris, P. (1993), Los niños y las emociones. México, Ed. Alianza. Pág.

65

113

Morris, C. (2005) Psicología. Pearso-México.

Nérici, G. (1999) Enseñanza y planeamiento. Buenos Aires, edición “SEA” -

Servicio Educativo Argentino- Prof. Ramón C. Muros –Traductor-, p.29-

32. # Imídeo G. Nérici.

Ortega, R. (1991): «El juego socio-dramático y el desarrollo de la

comprensión y el aprendizaje social». Infancia y Aprendizaje, 55, pp. 103-

120.

Papalia, D. (1997) Desarrollo Humano. McGraw-Hill. México.

Piaget, J. (1986); Seis estudios de psicología; Ariel; Sudamericana -

Planeta; Buenos Aires.

Serrano, I. (2003). “Agresividad Infantil”, Ed. Pirámide (citada en Internet

por la psicóloga Gloria Marcellach Umbert).

Trianes M.V. (coord.).(2004) Psicología de la educación y del desarrollo en

contextos escolares. Ediciones Pirámides. Madrid,

Trianes, V. De la morena, L. Infante, L. (2006). Inteligencia emocional de

los niños. Barcelona.

Trianes, M. V; Muñoz, A. M. y Jiménez, M. (2000). Competencia social: su

educación y su tratamiento. Pirámide. Madrid:

Vallés, A. y Vallés, C. (2003). La autorregulación para el afrontamiento

emocional. Promolibro. Valencia.

114

Vásquez R. (2004). El juego en la educación escolar. México

Vélez C. (2009). Taller Creativo de Aleida Sánchez B. Ltda., Bogotá,

Colombia.

Vygotsky, L.S. (1982). «El juego y su función en el desarrollo

psíquico del niño». Versión castellana de la conferencia dada por Vygotsky

en el Instituto Pedagógico Estatal de Hertzsn en 1933. Leningrado.

Weisinger, H. (2001). La inteligencia emocional en el trabajo. Madrid:

Javier Vergara. Pág. 62

Zilberstein, T. y Portela, F. (2002). "Una Concepción desarrolladora de la

motivación y el aprendizaje de las ciencias". Ed. Pueblo y Educación.

Cuba.

115

j. ANEXOS

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

CARRERA: PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

ENCUESTA PARA LA MAESTRA.

Encuesta dirigida a la Maestra Parvularia del Primer Año de Educación

General Básica de la Escuela “Ciudad de Zumba” parroquia Zumba cantón

Chinchipe. Con el objetivo de recolectar información acerca de la práctica de

Juego utilizado en la jornada de trabajo.

Distinguida maestra, le solicito muy comedidamente se digne en

proporcionar la información solicitada, misma que será confidencial.

Agradeciéndole de antemano por la veracidad que le dé a sus respuestas.

1. ¿Cree usted que la práctica del Juego ayuda en el Desarrollo

Socio – Afectivo de los niños y niñas?

SI () NO ()

2. ¿Cuántas horas practica el juego en su jornada de trabajo?

3 horas ()

2 horas ()

 1 hora ()

Menos ()

116

3. Indique. ¿Cuáles son los juegos qué práctica con los niños y

niñas en el aula?

Juegos Funcionales ()

Juegos de Construcción. ()

Juegos Simbólicos ()

Juego de Motores ()

Juegos de Reglas ()

Juegos Tradicionales ()

4. ¿Realiza algún tipo de juego antes de empezar una actividad en

clase?

 SI () NO ()

5. ¿En el aula utiliza el juego como un método de enseñanza?

 SI () NO ()

6. ¿Qué destrezas cree usted que desarrolla los Juegos en los

niños y niñas?

 Destrezas de Capacidad Físicas ()

 Destrezas de Habilidades Verbales ()

 Destrezas de Inteligencia Emocional ()

 Destrezas Sociales ()

 Otras ()

7. Usted utiliza el juego en su jornada de clase para lograr en los

niños y niñas:

 El desarrollo de sus habilidades. ()

Consolidación de conocimientos. ()

Fortalecimiento de los valores ()

Otros ()

117

8. Cuando los niños o niñas practican los Juegos tienen

manifestaciones de:

Seguridad ()

Alegría ()

Participación ()

Movimiento ()

118

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

CARRERA: PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

TEST DE EBEE LEON GROSS.

Dirigido a los padres de los niños y niñas del Primer Año de Educación

General Básica de la Escuela “Ciudad de Zumba” parroquia Zumba cantón

Chinchipe, con la finalidad de evaluar el Desarrollo Socio- Afectivo

TEST DE RASGOS ESPECÍFICOS DEL DESARROLLO SOCIO -

AFECTIVO DE LOS NIÑOS

Autor: Ebee León Gross

Este test consta de 20 ítems que el padre de familia debe contestar

Señale qué características tiene su hijo:

1.- ¿Interroga Constantemente a los adultos?

Si () NO ()

2.- ¿Siente un especial cariño hacia su hermano menor?

Si () NO ()

119

3.- ¿Tiene desarrollado un enorme sentido de protección hacia su

hermano menor?

Si () NO ()

4.- ¿Siente cada vez mayor seguridad en sí mismo?

Si () NO ()

5.- ¿Se muestra muy terco en su relación con los demás?

Si () NO ()

6.- ¿Monta en cólera con bastante facilidad?

Si () NO ()

7.- ¿Se esfuerza por mantener su posición ante los demás?

Si () NO ()

8.- ¿Le gusta discutir indefinidamente?

Si () NO ()

9.- ¿Insulta a sus padres cuando se enfada?

Si () NO ()

10.- ¿Impone su voluntad ante todos?

Si () NO ()

11.- ¿Piensa lo que va a decir antes de hablar?

120

Si () NO ()

12.- ¿Pide permiso antes de realizar alguna acción que considera

importante?

Si () NO ()

13.- ¿Siente deseos de destruir sus juguetes cuando se enfada?

Si () NO ()

14.- ¿Intenta acusar a los demás de sus propias travesuras?

Si () NO ()

15.- ¿Se preocupa cuando su madre se ausenta?

Si () NO ()

16.- ¿Acepta gustosamente las muestras de cariño de los demás?

Si () NO ()

17.- ¿Se suele mostrar colaborador con sus padres?

Si () NO ()

18.- ¿Se muestra más comunicativo justo a la hora de acostarse?

Si () NO ()

19.- ¿Cuenta sus secretos confidenciales a uno de los progenitores?

Si () NO ()

121

20.- ¿Le gusta llevarse un juguete a la cama para sentirse

acompañado?

Si () NO ()

VALORACIÓN:

Todos los test de control de desarrollo poseen 20 ítems o preguntas. Deben

contabilizarse las respuestas negativas de cada una de las preguntas

en cada test.

Respuestas negativas entre cero y cinco. Si ha obtenido un total

de respuestas negativas entre cero y cinco puntos en algunos de los

test, puedes estar muy tranquila pues tu hijo está adquiriendo un dominio de

su cuerpo y del mundo que le rodea totalmente adecuado para su edad. Lo

que se puede valorar como un desarrollo Socio-Afectivo Muy

Satisfactorio

Respuestas negativas entre cinco y quince. Si ha obtenido entre cinco y

15 respuestas negativas en el cómputo total, no deben preocuparte,

pero tal vez debáis estar atentos a sus progresos y conquistas, vigilando que

no se produzca ningún retraso importante. Lo que se puede valorar como un

desarrollo Socio-Afectivo Satisfactorio

 Más de quince respuestas negativas. Si ha obtenido un total de

respuestas negativas superior a 15 puntos en alguno de los test, el

desarrollo de tu hijo no está llevando el ritmo adecuado. Hay

comportamientos y síntomas que exigen una consulta obligada con el

122

pediatra; pues su Desarrollo Socio-Afectivo se valora como Poco

Satisfactorio.

123

INDICE

PORTADA.. i

CERTIFICACIÒN .. ii

AUTORÍA ... iii

CARTA DE AUTORIZACIÓN ... iv

AGRADECIMIENTO ... v

DEDICATORIA .. vi

ESQUEMA DE CONTENIDOS ... vii

a. TÍTULO.. 1

b. RESUMEN .. 2

SUMMARY ... 3

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA .. 7

e. MATERIALES Y MÉTODOS ... 25

f. RESULTADOS .. 28

g. DISCUSIÓN .. 45

h. CONCLUSIONES .. 47

i. RECOMENDACIONES ... 49

LINEAMIENTOS PROPOSITIVOS ... 51

j. BIBLIOGRAFIA ... 72

k. ANEXOS…………………………………………………………………….77

INDICE ... 123

