

GUÍA METODOLÓGICA PARA EL AFIANZAMIENTO DE LAS HABILIDADES
PSICOMOTRICES BÁSICAS DE LAS NIÑAS DE 6 a 8 AÑOS, DE LA
INSTITUCIÓN EDUCATIVA SAMUEL BARRIENTOS, SEDE MONSEÑOR
PERDOMO, DE LA CIUDAD DE MEDELLÍN.

ELVIN G. RENTERÍA

Docente Investigador:

GERMÁN TORRES ÁLVAREZ

Trabajo de Grado presentado a la Facultad de Educación Universidad de San
Buenaventura Medellín, como requisito para optar al título Especialista en Gerencia
Educativa

TÍTULO

GUÍA METODOLÓGICA PARA EL AFIANZAMIENTO DE LAS HABILIDADES
PSICOMOTRICES BÁSICAS DE LAS NIÑAS DE 6 a 8 AÑOS, DE LA
INSTITUCIÓN EDUCATIVA SAMUEL BARRIENTOS, SEDE MONSEÑOR
PERDOMO, DE LA CIUDAD DE MEDELLÍN.

2014-12-10

INTRODUCCIÓN

El ser humano desde sus inicios, ha estado supeditado al movimiento ya sea para suplir necesidades de supervivencia o simplemente para definir una conducta motriz; por lo tanto, se encuentra sumergido en una diversidad de movimientos voluntarios o involuntarios. Hablamos de movimientos voluntarios cuando se tiene conciencia sobre lo que se está desarrollando con cualquier parte del cuerpo. Los movimientos involuntarios hacen referencia a los que realizan los órganos internos: respiración, digestión, salivación, deglución, parpadeo... Ambos tipos de movimientos son propios dentro de la acción de movilidad del cuerpo humano conllevando a la expresividad dentro de una acción motriz.

Las habilidades y destrezas motrices básicas son seis: desplazamiento, saltos, giros, lanzamientos y recepciones, equilibrio y coordinación, y hacen referencia a aspectos cualitativos del movimiento. A través de esto existen movimientos cualitativos establecidos como lo mencionado anteriormente, en este caso se menciona la coordinación motriz, la cual va a depender del grado de desarrollo del sistema nervioso central (S.N.C), y del potencial genético de las alumnas para controlar el movimiento y los estímulos, y de las experiencias y aprendizajes motores que hayan adquirido en las etapas anteriores de su vida. Es decir explorar su gran recorrido motriz.

1. JUSTIFICACIÓN

En la población de 6 a 8 años de edad, de la Institución educativa Samuel Barrientos Restrepo, Sede Monseñor Perdomo, ubicada en el barrio San Javier, Comuna 13, se visualizan dificultades a nivel motor en actos coordinativos tales como mala postura de carrera, inadecuaciones en la marcha, mala postura en las reptaciones, entre otras, falencias que impiden un óptimo desarrollo motriz.

Es importante tener en cuenta para realizar un proceso de enseñanza aprendizaje la capacidad coordinativa a través de las habilidades motrices básicas. Por tal motivo se deben implementar estrategias que satisfagan las necesidades de cada niña perteneciente a la escuela Monseñor Perdomo en la categoría de 6 a 8 años, aspecto que también se relaciona con la educación Básica Primaria, en la que hace falta darle más importancia a la formación de las habilidades motrices básicas, pues a la hora de realizar actividades de tipo motor, no se especifican y por ello las falencias y dificultades marcadas en las alumnas al momento de la clases y las prácticas deportivas y recreativas.

Es necesario tener presente que las capacidades coordinativas se van adquiriendo en la medida en que el niño va creciendo y desarrollándose dentro de un deporte específico o la continuidad de una buena formación dentro de la educación física, pero es preciso iniciar con la estimulación

motriz para que el infante desde su edad más temprana aprenda a caminar, desplazarse, saltar, realizar diferentes ejercicios por imitación y por dirección. Es fundamental valorar las capacidades motoras en todo momento, ya que éstas constituyen fundamentos para la enseñanza y perfeccionamiento de acciones motrices para la vida, que se desarrollan sobre la base de las condiciones neuromusculares que tiene todo organismo humano.

El apoyo y conocimiento constante de la psicomotricidad como área del movimiento y de su importancia para el desarrollo de la persona, de su corporeidad, así como de su capacidad para expresarse y relacionarse en el mundo que lo envuelve, permite al niño reconocer su esquema corporal, conocer y controlar los diversos movimientos del cuerpo con utilización de elementos, definir su lateralidad, desarrollar su motricidad gruesa y fina, manejar y controlar las direcciones, posiciones y formas, controlar la respiración, adquirir un ajuste postural ideal para el desempeño deportivo, desarrollar sensaciones plantares, adquirir el equilibrio corporal, moverse con ritmo, saltar en diferentes direcciones, adoptar posiciones básicas, cumplir normas, adquirir nuevos hábitos y cuidar su cuerpo.

2. DESCRIPCIÓN DE LA PROBLEMÁTICA QUE HA GENERADO EL ESTUDIO.

En la Institución Educativa Samuel Barrientos se encuentran niñas que no pueden desarrollar de manera adecuada sus habilidades motrices, debido a las condiciones socioeconómicas y sociopolíticas. Estos son lugares en los cuales han pasado la mayoría de ellas su infancia y en donde intentan suplir de alguna manera sus necesidades de recreación en espacios muy limitados en cuanto a la seguridad, amplitud, accesibilidad y escenarios deportivos adecuados los cuales no permiten generar grandes manifestaciones de alegría y juego ya que existen normas de convivencia y otros tipos de dificultades que no permiten desarrollar sus exigencias y niveles motrices de forma amena y gratificante.

Por lo anterior se ha observado de forma directa que las expresiones motrices de las alumnas de la Institución Educativa Samuel Barrientos, Sede Monseñor Perdomo, en la práctica deportiva o en la rutina de ejercicio en la clase de Educación física, presentan deficiencias y limitaciones en la estructura motriz de base, generando lo anterior deficiencias en su desempeño motriz.

3. OBJETIVOS

3.1 GENERAL

Elaborar una Guía Metodológica para el Afianzamiento de las habilidades Psicomotrices básicas de las Niñas de 6 a 8 años, de la Institución Educativa Samuel Barrientos, Sede Monseñor Perdomo, de la Ciudad de Medellín.

3.2 ESPECÍFICOS

1. Describir las habilidades psicomotrices básicas de los niños de 6 a 8 años.
2. Evaluar las habilidades Psicomotrices Básicas de las Niñas de 6 a 8 años, de la Institución Educativa Samuel Barrientos, Sede Monseñor Perdomo, de la Ciudad de Medellín, a la luz de las teorías del desarrollo psicomotriz.
3. Elaborar los indicadores de desarrollo motriz básico de las niñas de 6 a 8 años.

4. MARCO TEÓRICO

4.1 PEDAGOGÍA Y DIDÁCTICA.

Según Basil Bernstein, “la pedagogía es un proceso sostenido mediante el que alguien adquiere nuevas formas de conducta, conocimiento, práctica y criterios, o desarrolla los ya adquiridos, tomándolos de un transmisor y/o de un evaluador adecuados”¹.

Este concepto se refiere al “saber sobre la educación como proceso, el proceso mediante el cual se afecta a una persona estimulándola para que desarrolle sus capacidades cognitivas y físicas, integrándose plenamente en la sociedad que lo rodea”². La pedagogía forma una parte esencial en la formación de los individuo, ya que esta enfoca diferentes puntos de interés y su valor complementa y facilita un aprendizaje significativo del sujeto, ya que esta se desenvuelve en lo cognitivo, social, cultural y en los aspectos individuales de cualquier persona. Esta se convierte en una herramienta de transformación del ser humano por medio de la enseñanza, entendida esta como la parte del proceso que se refiere a la actividad del docente, no sólo como fuente de información sino también como guía, orientador y director que facilita y promueve el aprendizaje de los estudiantes. Su objetivo se centra en

¹BERNSTEIN, B. Pedagogía, control simbólico e identidad: Teoría, investigación y crítica. Editorial Morata, S.L. 1996.

² OCHOA, R. Hacia una pedagogía del conocimiento. Editorial Santafé de Bogotá. Ed. McGraw-hill. 1994.

transmitir, por medios diversos, determinados conocimientos. En esta medida, la enseñanza es un efecto de la condición humana, ya que es el medio con que la sociedad perpetúa su conocimiento. La tendencia actual sobre la enseñanza se dirige hacia la complementación entre la teoría y la práctica más que centrarse sobre la teoría misma.

Por lo tanto, para Zuluaga, “la didáctica es el proceso de interacción comunicativa entre sujetos y actores educativos implicados en el quehacer pedagógico, que posibilita, a través de la investigación, el desarrollo de acciones transformadoras para la construcción de un saber pedagógico como aporte al conocimiento”³. En este sentido, la didáctica se materializa en el proceso de enseñanza-aprendizaje, donde intervienen el docente y el estudiante.

Para González, el papel del docente en la promoción del aprendizaje significativo de los alumnos, no necesariamente se debe centrar en el hecho de actuar como un transmisor de conocimientos o facilitador del aprendizaje, sino mediar el encuentro de sus alumnos con el conocimiento de manera que pueda orientar y guiar las actividades constructivistas de sus alumnos⁴. El aprendizaje significativo ocurre solo si el estudiante es capaz de relacionar de manera no arbitraria y sustancial la nueva información con los conocimientos y experiencias previas que tiene en su estructura

³ ZULUAGA, OL. Educación y Pedagogía, una diferencia necesaria. 2003.

⁴ GONZÁLEZ G, Ana María. El aprendizaje significativo. 2001.

de conocimientos. Esto podría ocurrir si la motivación en el ambiente de trabajo se manifiesta a partir de la interacción entre el profesor y sus estudiantes.

4.1.1 Componentes básicos del acto didáctico.

Los elementos del acto didáctico son fundamentales para la propuesta, pues contiene todas las características necesarias que se requieren para la realización de un tema específico en la educación física.

El profesor: planifica determinadas actividades para los estudiantes en el marco de una estrategia didáctica que pretende el logro de determinados objetivos educativos. Los estudiantes, que pretenden realizar determinados aprendizajes a partir de las indicaciones del profesor mediante la interacción con los recursos formativos que tienen a su alcance.

Los objetivos educativos que pretenden conseguir el profesor y los estudiantes, y los contenidos que se tratarán. Éstos pueden ser de tres tipos:

Herramientas esenciales para el aprendizaje: lectura, escritura, expresión oral, operaciones básicas de cálculo, solución de problemas, acceso a la información y búsqueda “inteligente”, meta-cognición y técnicas de aprendizaje, técnicas de trabajo individual y en grupo.

Contenidos básicos de aprendizaje, conocimientos teóricos y prácticos, exponentes de la cultura contemporánea y necesaria para desarrollar plenamente las propias capacidades, vivir y trabajar con dignidad, participar en la sociedad y mejorar la calidad de vida.

Valores y actitudes: actitud de escucha y diálogo, atención continuada y esfuerzo, reflexión y toma de decisiones responsable, participación y actuación social, colaboración y solidaridad, autocrítica y autoestima, capacidad creativa ante la incertidumbre, adaptación al cambio y disposición al aprendizaje continuo.

El contexto en el que se realiza el acto didáctico, según cuál sea el contexto se puede disponer de más o menos medios, habrá determinadas restricciones (tiempo, espacio...), etc. El escenario tiene una gran influencia en el aprendizaje y la transferencia.

Los recursos didácticos pueden contribuir a proporcionar a los estudiantes información, técnicas y motivación que les ayude en sus procesos de aprendizaje, no obstante su eficacia dependerá en gran medida de la manera en la que el profesor oriente su uso en el marco de la estrategia didáctica que está utilizando.

La estrategia didáctica con la que el profesor pretende facilitar los aprendizajes de los estudiantes, integrada por una serie de actividades que contemplan la interacción de los alumnos con determinados contenidos.

La estrategia didáctica debe proporcionar a los estudiantes: motivación, información y orientación.⁵

4.2 DESARROLLO PSICOMOTRIZ DE LOS NIÑOS DE 6 A 8 AÑOS

4.2.1 Motricidad:

Según Kandel, Schwartz y Jessell. La motricidad humana es un proceso de construcción permanente que se genera a través de procesos que impulsan sistemas de cualquier índole, para hablar de motricidad en primera instancia se acude al concepto de psicomotriz como referente a ese movimiento controlado de alguna manera por la mente. Sin embargo este concepto es referido desde la psicología y biología y actualmente desde la neurociencia como los procesos impulsores de movimientos a través de respuestas a estímulos entre sistemas neuronales aferentes y

⁵Marqués Graells Pere, Didáctica. los procesos de enseñanza y aprendizaje. la motivación., 2001 última revisión: 27/10.

eferentes. Incluso se habla de neuronas motoras como aquellas que traducen el estímulo hacia una acción motriz permitiendo esto una ejecución y manifestación motriz desde el cuerpo que se mueve y se representa a por medio de los sentidos.⁶

Asimismo, la motricidad es mucho más que la funcionalidad reproductiva de movimientos y gestos técnicos, es en sí misma creación, espontaneidad, intuición; pero sobre todo es manifestación de intencionalidades y personalidades, es construcción de subjetividad.

Por eso, como lo plantea Riera desde las necesidades del contexto, existen personas quienes han construido su identidad de motricidad desde un deporte; sin embargo, no existen deportistas que lo hagan de la misma forma, cada uno ha logrado un estilo particular y diferente, ha estructurado una forma de manejar los gestos técnicos del deporte desde su personalidad; constituyendo todo esto una identidad plena de su motricidad.

Lo mismo pasa con aquellas personas que no han definido su identidad de motricidad desde un deporte determinado; ellas tienen una forma particular de moverse, de expresar sus intenciones y preocupaciones, una forma particular de utilizar la

⁶Rey, Ana y Trigo, Eugenia (2000) Motricidad... ¿Quién eres? En: *Revista Apuntes* No 59. Educación Física y Deportes. Barcelona - España. p. 91-98.

motricidad para darse a conocer, para comunicarse, para hacerse visible o invisible en el marco de sus posibilidades socioculturales y de movimiento.⁷

Entonces, se podría afirmar que construcción de la identidad de la motricidad no es el resultado de un estímulo, sino la búsqueda y perfeccionamientos estructurales del movimiento, como lo diría Cassirer de los múltiples procesos, no solo motrices, sino afectivos, cognitivos y estético expresivos que el sujeto ha recibido durante toda la historia de su vida y que constituyen el bagaje motriz.

Es decir, existen múltiples factores o mediadores que inciden en la construcción de la identidad de la motricidad; todos ellos encaminados a las vivencias realizadas desde las exigencias de la cotidianidad de la vida.

Por lo tanto, la educación física, el deporte, la recreación y el ejercicio; son apenas manifestaciones de la motricidad humana que ayudan en la construcción del proceso de identidad de la motricidad.

Por eso, el papel de la motricidad humana, no puede estar reducido a las manifestaciones técnicas de la motricidad, ni a aquellas que se relacionen con la producción, el rendimiento y la funcionalidad; por el contrario, debe trascender hacia

⁷Riera, Riera, Joan (1994) *Fundamentos del aprendizaje de la técnica y la tácticas deportivas*. Inde, Barcelona.

expresión de la corporeidad como forma de vida, como manifestación de sentido que pese a estar construido desde las relaciones con el otro y lo otro, se expresan de forma individual y los hacen ser lo que somos y podremos llegar a ser. "No se puede reducir, sólo a aspectos relacionados con el movimiento físico de la persona, sino que trasciende implicando al sujeto en todo su yo"⁸

Desde el ámbito de la educación física y relacionada con su esencia como lo es la motricidad vale la pena preguntarse que debe enseñarse o que debe ser aprendido por parte del niño en su etapa escolar o de descubrimiento hacia una actividad deportiva en un caso específico. En la educación física escolar los contenidos se basan en todas aquellas destrezas y habilidades concretas susceptibles de ser incorporadas al bagaje motriz de las niñas, todo con la intención clara que sea utilizada de forma eficiente, creativa en las más diversa situaciones de movimiento ya sea voluntario, involuntario o dirigido. De forma más concreta los contenidos y actividades que estén relacionados con la educación Física deben ser definidos por el conjunto de tareas que se han de enseñar y por consiguiente aprender.

De igual forma, En el desarrollo del niño es fundamental la motricidad porque este va pasando por distintas etapas desde los movimientos espontáneos y descontrolados hasta la representación mental, es decir de una

⁸Trigo, Eugenia y colaboradores (2000) *Creatividad y motricidad*. Madrid: Inde, 1999, p.52

desorganización llega gradualmente a una verdadera organización. Como lo cita Catalina González. “La motricidad refleja todos los movimientos del ser humano. Estos movimientos determinan el comportamiento motor de los niños(as) de 1 a 6 años que se manifiesta por medio de habilidades motrices básicas, que expresan a su vez los movimientos naturales del hombre”⁹.

Se ha socializado la idea de que la niñez es la edad ideal para el aprendizaje de habilidades, porque los cuerpos de ellos son más flexibles que los de los adolescentes y los adultos. Los pequeños tienen menos habilidades aprendidas previamente que entren en conflicto con las nuevas, son más audaces y están más dispuestos a aprender, gozan con las repeticiones de ejercicios físicos y dedican más tiempo al aprendizaje de habilidades que cuando su edad aumenta.

Al aprender habilidades motoras, los puntos esenciales son la disposición y las oportunidades de aprendizaje, la motivación, un buen modelo y una buena dirección. Las habilidades motoras se aprenden por ensayo y error, imitación y enseñanza. El mejoramiento de las habilidades motoras se evalúa por la rapidez, la precisión, la fuerza y la constancia.

⁹Catalina González, LA MOTRICIDAD COMO REFLEJO DEL MOVIMIENTO, 1998. Pág. 6

4.2.2 Indicadores de desarrollo psicomotriz

Durante el desarrollo de una determinada actividad motriz con niños de 6 a 8 años de edad en pos del desarrollo psicomotor, juegan un papel importante los motivos que son los desencadenantes para la ejecución exitosa de las acciones y operaciones dentro de esta actividad comunitaria, que aparejado a ello, las condiciones del contexto, dígase familia y comunidad, influyen en gran medida en su éxito.

Muchos han sido los estudios sobre el desarrollo psicomotor, donde es importante citar los teóricos e investigadores como Wallon (1998), Piaget (1999) Ajuriaguerra (1973), entre otros, con sus aportes a la psicomotricidad como parte del desarrollo integral del niño y de la niña y aquí cobra relevancia la actividad física que está íntimamente relacionada con estos aportes.

Las teorías de Wallon (1998), Bruner (1988), Piaget (1999) entre otros, refieren la importancia del movimiento en el desarrollo psíquico del niño y de la niña. Piaget (1988) por su parte, considera que el movimiento está en la base de las representaciones mentales del niño o de la niña, el cual le permite el paso de la acción a la operación.

Para Bruner (1988) el movimiento interviene en el desarrollo psíquico del niño y de la niña, en los orígenes de su carácter, en la relación con los demás y en la adquisición de los aprendizajes escolares.

La primera infancia se establece una estrecha relación entre la motricidad y el psiquismo ya que el niño manifiesta su vida psíquica, su relación con los demás y sus necesidades a través del movimiento, en el cual se descubre a sí mismo, al mundo exterior, los objetos y los demás.

Indicadores motrices	
Niños	Niñas
Camina equilibrado en distancias cortas	Sube eficientemente
Mantiene piernas juntas al caminar y correr	Baja escaleras en un pie
Parado en un solo pie se sostiene de 2 a 3 pasos	Da saltos torpes
Sube y baja escaleras alterando los pasos	Varia el ritmo de su carrera
Salta desde el piso con dos pies	Brinca habitualmente
Corre y se mueve con seguridad	Tiene mayor fuerza y resistencia
Monta triciclo y pedalea	Monta triciclo y corre
Agarra objetos con una sola mano	Lanza objetos en una mano y con dos manos

“Por consiguiente la conjugación adecuada de estos aspectos provocan un beneficio en el desarrollo no solo psicomotor, sino en aspectos cognitivos, sociales, biológicos imprescindible para el desarrollo de su personalidad.”

“Los logros motores tienen su reflejo en la ejecución de aquellas habilidades motrices básicas que se deben desarrollar de acuerdo con la edad del niño en cuestión, dentro de ellas se encuentran: caminar, correr, saltar, lanzar, atrapar, entre otras.”

4.3 EVALUACIÓN PSICOMOTRIZ.

“En lo que concierne a los aprendizajes escolares, una parte relativamente importante de la población infantil presenta dificultades de adquisición, ya se trate de escritura o de la lectura o de las matemáticas. El tutor/a, muy a menudo envía a estos niños a personas especializadas en las alteraciones del aprendizaje, cuando son importantes.”

“Es cierto que las diversas responsabilidades de la tutoría de la clase no le permite disponer del tiempo necesario para hacer pasar una batería completa de test a todos los niños y niñas. Esto tiene como consecuencia que las dificultades menores se transforman rápidamente en alteraciones de aprendizaje, si las medidas de reeducación no son emprendidas tempranamente.”

“La evaluación del desarrollo psicomotor del niño permite dos cosas: identificar el despiste precoz de los niños que podría presentar alteraciones y conocer de manera precisa el retraso o las alteraciones que se manifiesten en uno o varios niños.”

4.3.1 Tipos de valoraciones o medios de evaluaciones del desarrollo psicomotor.

EL TEST. Es una prueba determinada que permite la medida en un individuo, de una característica precisa, comparándola a los resultados obtenidos por otras personas (ejemplo, test de fuerza etc.). El test debe presentar cualidades específicas que serán precisadas más lejos.

LA PRUEBA. De forma general, la prueba designa un conjunto de actividades características de una edad dada. Se admite su pertenencia a una edad determinada cuando es superada por el 75% de los niños normales de esta edad.

EL BALANCE. Comprende un conjunto de pruebas utilizadas para determinar el desarrollo máximo alcanzado en todo un conjunto de habilidades, incluyendo la coordinación motriz, motricidad fina, equilibrio estático y dinámico, lateralidad, orientación derecha-izquierda, disociación, esquema corporal, espacio, tiempo, tono muscular.

LA BATERÍA. Designa un conjunto de tests o pruebas complementarias utilizadas con vistas a evaluar varios aspectos o la totalidad de la personalidad de un sujeto.

LA ESCALA DE DESARROLLO. Una escala de desarrollo comprende un conjunto de pruebas muy diversas y de dificultad graduada conduciendo a la exploración

minuciosa de diferentes sectores del desarrollo. La aplicación a un sujeto permite evaluar su nivel de desarrollo motor, teniendo en cuenta los éxitos y sus fracasos, y refiriéndolas normas establecidas por el autor de la escala. Estas escalas reposan sobre el postulado de que el desarrollo se produce en el mismo orden para todos los niños.

EL PERFIL. El perfil consiste en una reproducción gráfica de resultados obtenidos en varios test analíticos de eficiencia encargados de evaluar dimensiones bien determinadas de la eficiencia motriz de un sujeto. Esta representación gráfica de los resultados permite una comparación simple y rápida de diferentes aspectos de la eficiencia motriz general y una puesta en evidencia inmediata de los puntos fuertes y de los puntos débiles del sujeto.

5. DISEÑO METODOLÓGICO.

El presente trabajo se orienta bajo los lineamientos de Proyectos de Desarrollo, con metodología de investigación descriptiva.

5.1 Población y muestra

La población para el estudio, la constituyen 15 niñas de la Institución Educativa Samuel Barrientos, Sede Monseñor Perdomo, que están en el rango de 6 a 8 años. Como muestra se ha tomado el 30% de esta población. (Anexo A).

5.2 Instrumento para la recolección de información.

Se realizó un proceso sistemático, racional de recolección, análisis y presentación de información acerca del estado de la coordinación y habilidades motrices básicas, mediante la observación y la aplicación del test en las clases de educación física. Se utilizó la estadística para la organización de la información cuantitativa, realizando tabulaciones y gráficas correspondientes con los resultados encontrados durante la aplicación de la encuesta y de los cuatro test de coordinación y de las habilidades motrices básicas.

El instrumento lo constituye un test que da razón de reptaciones, equilibrio, postura para la carrera, deslizamientos. (Anexo B).

5.2.1 Resultados.

Para el análisis de la información se recogieron los datos pertinentes que dan cuenta del logro de los objetivos y las categorías a analizar dentro del test, realizado a las

niñas de la Institución Educativa Samuel Barrientos Restrepo Sede Monseñor

Perdono, mediante el cual se observaron las habilidades motrices básicas:

VALORACIÓN					
Nombres	Apellidos	Reptaciones	Equilibrio	Postura para la carrera	Deslizamiento
Carolina	Agudelo E.	Bn	Ml	Bn	Re
María	Álvarez C.	Re	Bn	Re	Bn
Sofía	Arango S	Ml	Re	Bn	Bn
Fernanda	Aristizábal P	Bn	Bn	Re	Bn
Camila	Cardona P	Re	Bn	Bn	Re
Valentina	Cossio Z	Ml	Ml	Bn	Bn
Katherine	García O	Bn	Bn	Ml	Bn
Astrid	Guerra P	Ml	Bn	Re	Bn
Valeria	Luján M	Bn	Re	Bn	Bn
Sara	Monroy R	bn	Re	Bn	Bn
Hilary	Murillo O	Re	Bn	Bn	Re
Viviana	Pérez C	bn	Ml	Bn	Re
Yurani	Pulgarín	Re	Bn	Re	Bn
Marilyn	Raigoza D	Ml	Bn	Re	Bn
Mariana	Ríos P	Ml	Re	Bn	Bn

Bn: lo hizo satisfactoriamente; Re: lo hizo de manera aceptable; Ml: lo hizo por debajo de lo esperado para su edad.

5.2.2 Análisis de información.

Análisis de reptaciones.

Se observa que después de la prueba de las reptaciones realizadas por las niñas encontramos que solamente el 40% de las niñas puntúan bien en la prueba; las demás, el 60% (regular y malo), tienen dificultades para realizar las reptaciones en la clase de educación física.

Valor	Reptaciones
Bueno	6
Regular	4
Malo	5

Análisis de equilibrio.

Los resultados del test de equilibrio nos demuestran que el 53% de las niñas tiene un buen equilibrio; el 20% corresponde a niñas que tienen un equilibrio malo y un 27% lo tiene regular.

Esto nos lleva a la conclusión que se tiene que enfatizar más con las niñas en el manejo del equilibrio para desarrollar actividades que le permitan fortalecer dicha habilidad motriz.

Valor	Equilibrio
Bueno	8
Regular	4
Malo	3

En este análisis encontramos que el 60% de las niñas lo realizaron bien con observaciones tales como brazos con poco movimiento y con las cabezas muy erguidas; un 33% de las niñas realizan la prueba regular y un 7% malo. El porcentaje

de las niñas que lo hicieron mal y regular deben mejorar la postura de tronco, brazo y mirada al frente.

Análisis de postura en la carrera

Valor	Postura en la carrera
Bueno	9
Regular	5
Malo	1

Análisis de deslizamiento.

En el análisis del test de deslizamiento el 73% de las niñas lo realizaron bueno, 27% regular, además se observó cuál era la postura y equilibrio que las niñas hacían al momento de hacer el deslizamiento que nos permitió tener un conocimiento global para la articulación de los temas

Valor	Deslizamiento
Bueno	11
Regular	4
Malo	0

6 PROPUESTA.

GUÍA METODOLÓGICA PARA EL AFIANZAMIENTO DE LAS
HABILIDADES PSICOMOTRICES BÁSICAS DE LAS NIÑAS DE 6 a 8
AÑOS, DE LA INSTITUCIÓN EDUCATIVA SAMUEL BARRIENTOS, SEDE
MONSEÑOR PERDOMO, DE LA CIUDAD DE MEDELLÍN.

POR:

ELVIN RENTERÍA

Docente Investigador:

GERMÁN TORRES ÁLVAREZ

INTRODUCCIÓN

La enseñanza de la educación física en los primeros grados de la básica primaria es un eje transversal ya que los infantes se mueven y aprenden en el mundo del juego; las actitudes de exploración del mundo al cual se aproxima cada vez con más profundidad, son actitudes lúdicas, haciendo de cada una de sus vivencias un disfrute que está en el presente y no en el pasado o en el futuro. Los adultos, en muchas ocasiones, acabamos con sus potencialidades al ingresarlos en nuestros estereotipos de movimiento y al no permitirles posibilidades de exploración.

Por ello debemos de recordar que los infantes de básica primaria que se encuentran generalmente entre los 6 y 8 años de edad, poseen características reconocidas que nos ayudan a comprender como se deben abordar. Recordemos que, según Piaget, en esta etapa el infante hace la transición del pensamiento intuitivo a las operaciones concretas, descubriendo las cualidades de los objetos, sus relaciones de causa y efecto, verbalizando sus experiencias; es aquí donde la motricidad y las actividades de juego simbólico contribuyen a la comprensión de su entorno; el infante transforma lo real en función de las múltiples necesidades de su yo. Los juegos comienzan a volverse absolutamente necesarios, serios y a tener un sentido funcional.

Todos aquellos juegos de exploración de las posibilidades de su cuerpo, tales como: juegos expresivos, de imitación y de dominio de habilidades con objetos y con el manejo de su entorno, le permite asimilar las realidades intelectivas y ampliar sus posibilidades sensorio-perceptivas, a su vez, favorecen las relaciones y aprendizajes sociales, las habilidades lecto escriturales y el dominio de habilidades lógico-matemáticas. También, en esta etapa, el juego

en el infante pasa de ser una exploración individual a tener un carácter social, en donde la regla es muy importante para la creación de nuevos proyectos, lo que Eric Erikson caracteriza como la etapa de industria en contraposición con la inferioridad, en donde el infante descubre sus habilidades como una forma de dominio de su entorno.

La presente guía contiene una serie de actividades orientadas a afianzar la habilidades motrices básicas de las niñas de 6 a 8 años en la institución educativa Samuel Barrientos, sede monseñor Perdomo, de la ciudad de Medellín, de acuerdo con un diagnóstico previo de las reptaciones, equilibrio, postura para la carrera y deslizamientos en una muestra del 30% de esta población.

CONTENIDOS

TEMA: HABILIDADES MOTRICES BÁSICAS

SUBTEMA: REPTACIONES

TEORIA

Las primeras formas de desplazarse del ser humano son las cuadrupedias y las reptaciones a partir de ellas el niño se pone de pie y aprende a andar. podemos considerar estas habilidades importantes ya que el niño sube el nivel al levantarse en cuadrupedia en posición erecta por ejemplo y baja para sentarse aunque estas habilidades no se van a dar en el adulto en forma natural es imprescindible que los niños la desarrollen para que en el futuro se desplacen eficazmente

REPTACIONES

Desplazamientos en los que la parte ventral del cuerpo está en contacto con el suelo y se usan las extremidades para avanzar es un patrón motriz que antecede a la cuadrupedia en este tipo de desplazamiento la altura de centro de gravedad es mínima y esta no varía demasiado con respecto al lugar inicial de reptación

REPTACIONES

Desplazamiento con el tronco en contacto con la superficie de desplazamiento

- Participación de los diferentes segmentos en el desplazamiento: brazo, piernas, brazos y piernas.
- Participación del tronco en el desplazamiento: activa o pasiva.
- La superficie de desplazamiento: suelo, bancos...
- La mecánica de ejecución: simultáneos, alternativos

CLASIFICACIÒN

Desplazamientos

PARTE INICIAL

- calentamiento general
- Trote
- Variaciones rodillas al frente, atrás, desplazamientos laterales
- calentamiento articular:
- Tobillos, rodillas, cadera, muñecas, hombros, cuello

PARTE CENTRAL

REPTACIONES

- desplazamiento prono sencillo
- desplazamiento solo con manos
- desplazamientos solo con pies
- desplazamiento supino sencillo
- desplazamientos solo con manos
- desplazamientos solo con pies
- desplazamiento en reptaciones en diferentes direcciones derecho izquierdo adelante atrás

- desplazamiento prono con obstáculo (los mismos compañeros en arco)
- desplazamiento supino con obstáculo (los mismos compañeros en arco)

PARTE FINAL

- estiramiento en parejas
- juego de relajación.

SUBTEMA: DESLIZAMIENTOS.

CONCEPTO DE DESLIZAMIENTOS.

Son movimientos suaves sobre una superficie global, en las que bien por el terreno en el que se producen, se pueden utilizar implementos o bien por la acción combinada de ambos.

RECOMENDACIONES: Hay que tener mucha disciplina y mucho orden a la hora de hacer las actividades, porque tiene muchos riesgos a la hora de ejecutar las actividades planteadas en la planeación.

- **PARTE INICIAL:** Iniciaremos saludando a los niños, luego se explicara el concepto de deslizamientos para que tengan un poco de claridad, posteriormente se hará un circulo para hacer una movilidad articular para el acondicionamiento del cuerpo para la actividad central, posteriormente a una actividad específica que consiste en cantar una canción que se llama (al pin al pon), mientras se canta la canción vamos a ir pasando unos bastones que se van entregar y con

los pies vamos haciendo una especie de pequeños deslizamientos sin movernos del puesto ejemplo (como si se estuviera esquiando.)

- **PARTE CENTRAL:** Se pondrán seis conos a cada lado y se formarán dos hileras consiste en hacer un zigzag por medio de los conos, eso lo van hacer varias veces, luego se realiza el mismo zigzag pero pasando por unas cuerdas.

Luego se formará una especie de camino con unos aros y por parejas y con un costal van a ir recorriendo el camino tomándolo de los pies al compañero que está encima del costal.

Posteriormente se hará el mismo recorrido del ejercicio anterior pero este tendrá una variante la cual es que los que están encima del costal el compañero no lo va llevar de los pies sino de un bastón, se

hará de dos forma primero va a estar semi-inclinado hacia atrás, segundo va estar de cubito abdominal ósea totalmente acostado.

Por último se hará una pequeña competencia por parejas la cual consiste en desplazarse de un lugar a otro, en esta última parte se llevara al compañero nuevamente de los pies.

- **PARTE FINAL:** Estiramiento para la vuelta a la calma del organismo

RECURSOS

- **FÍSICOS:** coliseo o domo.
- **MATERIALES:** costales, aros, conos, cuerdas, bastones.

SUBTEMA: CARRERA

Logro: realiza ejercicios y/o actividades que involucren las habilidades motrices básicas especialmente en la carrera

Indicadores de logro:

- Recorre distancias cortas y/o largas con la carrera coordinando los diferentes segmentos corporales
- se desplaza de un lado al otro con velocidad
- diferencia desde lo práctico la marcha de la carrera de otras habilidades
- participa en las actividades planteadas por el profesor

Introducción

¿Qué es la carrera?

La carrera es un conjunto específico de patrones de movimiento que garantizan un desplazamiento ágil, rápido que requiere vuelo y que la posición de la mano va a 90 grados.

Es una sucesión de apoyos con los pies, que se impulsan alternativamente, con una fase aérea sin contacto con el suelo. Cada repetición de este movimiento es lo que llamamos zancada, su repetición y amplitud marcará el ritmo de la carrera.

Parte inicial

Movimiento articular: “soy un muñeco muy divertido”

El profesor va dando consignas a la vez que va diciendo “soy un muñeco muy divertido y me gusta mover los tobillos así, así, así..”, todos los alumnos repiten la frase y mueven la parte del cuerpo que se ha mencionado. A continuación se dice “soy un muñeco muy divertido y me gusta mover los tobillos, rodillas así, así, así...” y los niños repiten en voz alta y con movimientos. De este modo se va añadiendo partes corporales siguiendo una dirección lógica: caderas, tronco, muñecas, codos, hombros, cuello

hasta terminar diciendo “soy un muñeco muy divertido y me gusta mover todo mi cuerpo así, así, así”

Activación dinámica general: “blancos y negros”

Descripción: las parejas se colocan sentadas dándose la espalda en el medio de la cancha, los que están orientados en una dirección son los negros y los otros son los blancos. Según indique en voz alta el profesor, unos saldrán persiguiendo en puntas de pies o talón a tocar la espalda del compañero (blancos... los blancos escapan), cada alumno ira solo por su pareja que se salvara al llegar al final de una línea señalada.

Estiramiento

Se realizará un estiramiento generalizado con enfoque específico a las partes más utilizadas en la actividad

- Flexión del cuello
- Extensión de cuello

- Movimientos laterales de cuello
- Hombro
- Rotación de hombro
- Flexo extensión de muñeca
- Flexión posterior de rodilla
- Flexión de rodillas con postura
- Extensión de rodilla costado
- Extensión de rodilla tocando punta
- Plantiflexión
- Dorsiflexión

Activación dinámica específica: “Jaime dice”

El profesor va diciendo las ordenes Jaime dice que camine de tal manera que solo se debe hacer lo que dice Jaime, si el profesor ordena algo sin el “Jaime dice” y un alumno lo realiza, estará eliminado a los tres errores “Jaime dice”: caminar en talones, caminar en puntas de pies, saltar, caminar y mover los brazos

Parte central

1 Actividad

Se realizará un circuito el cual estará intercalado así: marcha, carrera, marcha, carrera, marcha. En cada base tendrán que ejecutar diferentes movimientos.

- caminar en puntas
- correr con velocidad pasando las cuerdas
- caminar en talón
- salir desde el piso en una forma rápida pasando los carriles que serán unas líneas que tendrán un espacio entre ellas. Los espacios varían el carril, se comienza con una medida muy corta en el siguiente carril un poco más larga y el último carril una mucho más larga
- caminar alternando talón, planta, punta coordinando con los brazos

1 Actividad

Después de realizar varias veces la primera actividad se hará una actividad llamada congelados donde el niño tendrá que desplazarse por el espacio en marcha mientras escucha una voz que dirá congelados y él se deberá quedar quieto en la posición en que esté.

2 Actividad

Por grupos en forma de competencia hacer una carrera de obstáculos partiendo desde los tres niveles de inicio (en sus marcas, listos, fuera). Ganará el grupo que termine primero.

Parte final

Estiramiento

Se ejecuta el mismo estiramiento que aparece en la parte inicial del documento teniendo una duración menor.

Juego pasivo: “formas colectivas”

Cada grupo debe realizar en el menor tiempo posible la forma sugerida por el profesor (número, letra o figura geométricas), utilizando sus cuerpos estando acostados

Recursos:

- Físicos: cancha de softbol
- Materiales: 20 cuerdas y 20 conos
- Humanos: 20 niños (estudiantes) de 6 a 12 años.

SUBTEMA: EQUILIBRIO

EQUILIBRIO

El equilibrio refiere a un estado de estabilidad, o de balanceo/compensación entre los atributos o características de dos cuerpos o de dos situaciones. Quizás pueda resultar difícil imaginarse una idea de equilibrio, pero esto puede deberse a que, de acuerdo a la disciplina en el cual se lo nombre, podemos ejemplificarlo como atributo de algo específico.

Parte inicial

Juego: todo el grupo se organiza en círculo. El docente pide que se pase un balón de una mano a otra lo más rápido posible, pero cada vez, con condiciones diferentes. Las niñas proponen estas condiciones o formas de pasar la pelota por ejemplo: una condición puede ser que deben de estar en pata coja, otra que estén en cuclillas, otras que estén en punta de pie etc.

Parte central

- El grupo se reparte en cuatro subgrupos en cada estación se nombra un monitor que se encarga de controlar los turnos de cada alumno. El docente dirige la actividad dando una señal con el pito cada minuto para el cambio de turno en cada estación.
- La primera estación tendrá una tabla de balance: las niñas pasaran de una en una tratando de mantener el equilibrio en la tabla.

- La segunda estación: se realiza con una cuerda las niñas deben de mantener el equilibrio pasando lo más rápido posible.
- La tercera estación: se realizara con llantas. Allí deben hacer desplazamiento de un extremo a otros sobre las llantas, de pie y en cuatro apoyos.
- La cuarta estación: se realizara desarrollando un salto desde una superficie alta donde las niñas realizaran saltos libremente en posición de pie en el tiempo indicado.

Parte final

- Ronda: allá en la fuente había un chorrillo. Se hacía grandote se hacía chiquito. Estaba de mal humor, pobre chorrillo tenía calor ahí va la hormiga con sus paraguas y sacudiéndose las enaguas por que el chorrillo las salpico, porque el chorrillo, se la mojó.
- Todas se toman en círculo y cantan: a la rueda, rueda, de pan y canela, tomate un tecito y vete a la escuela, si no quieres ir acuéstate a dormir. Al terminar se pide a las niñas que cierran los ojos y recuerden como sintieron sus cuerpos en las actividades de equilibrios. aquellas que deseen, compartirán sus sentimientos y el docente resaltara la importancia de vencer el temor y las capacidades demostradas.

EVALUACIÓN

Se realizará con base en los siguientes **LOGROS**:

- ✓ Reconoce las partes de su cuerpo y las funciones elementales de cada una.
- ✓ Relaciona su corporalidad con la del otro y lo acepta en sus semejanzas y diferencias.
- ✓ Controla a voluntad los movimientos de su cuerpo y de las partes del mismo y realiza actividades que implican coordinación motriz fina y gruesa.
- ✓ Muestra armonía corporal en la ejecución de las formas básicas de movimiento y tareas motrices y la refleja en su participación dinámica en las actividades de grupo.
- ✓ Se orienta en el espacio y ubica diferentes objetos relacionándolos entre sí y consigo mismo. Aplica esa orientación a situaciones de la vida diaria.
- ✓ Expresa y representa corporalmente emociones, situaciones escolares y experiencias en su entorno.
- ✓ Participa, se integra y coopera en actividades lúdicas en forma creativa, de acuerdo con su edad.
- ✓ Tiene hábitos adecuados de aseo, orden, presentación personal y alimentación.
- ✓ Muestra a través de sus acciones y decisiones un proceso de construcción de una imagen de sí mismo y disfruta el hecho de ser tenido en cuenta como sujeto, en ambientes de afecto y comprensión.
- ✓ Participa, se integra y coopera en juegos y actividades grupales que permiten reafirmar su yo.
- ✓ Manifiesta en su actividad cotidiana el reconocimiento y la aceptación de diferencias entre personas.
- ✓ Disfruta de pertenecer a un grupo, manifiesta respeto por sus integrantes y goza de aceptación.
- ✓ Toma decisiones a su alcance por iniciativa propia y asume responsabilidades que llevan al bienestar en el aula.
- ✓ Participa en la elaboración de normas para la convivencia y se adhiere a ellas.
- ✓ Expresa y vive sus sentimientos y conflictos de manera libre y espontánea, eterizándolos a través de narraciones de historietas personales, proyectándolos en personajes reales e imaginarios, dramatizaciones, pinturas o similares.
- ✓ Colabora con los otros en la solución de un conflicto que presente en situaciones de juego y valora la colaboración como posibilidad para que todas las partes ganen.
- ✓ Desarrolla las habilidades motrices básicas por medio de los deslizamientos a través del juego en las actividades.

- ✓ Respetar el turno del compañero.
- ✓ Mejorar los deslizamientos mediante la práctica
- ✓ Diferenciar entre curva y recta por medio de los deslizamientos
- ✓ Experimentar diferentes juegos de equilibrio donde desarrollan las diferentes habilidades motrices básicas.
- ✓ Identificar las diferentes formas de equilibrio
- ✓ Valorar las cualidades de los compañeros
- ✓ Ejecutar todos los juegos dados con base en el equilibrio

7 CONCLUSIONES Y RECOMENDACIONES.

La propuesta realizada esta planteada desde el conocimiento que cualquier docente solo con leerla pueda hacer uso de sus facultades pedagógicas y aplicar la guía de modo tal que ayude a suplir las necesidades, básica de un profesor de educación física en la básica primaria, todo esto con el objetivo de que tan importante línea de la educación para los niños no se quede sin poder desarrollarla en la etapa más importante que tiene el infante en su periodo educativo donde su organismo está en la etapa de pleno desarrollo.

Se hará una reunión con la coordinadora y el cuerpo docente de básica primaria de la jornada de la tarde de la institución educativa Samuel Barrientos Restrepo sede monseñor Perdomo, donde primero se les entregara a cada uno de ellos el contenido de la guía y posteriormente se les explicara como poder desarrollar con cada uno de sus grupos, la guía se puede aplicar desde preescolar hasta guía de primaria, la única variante es mirar que tipo de población se tiene para realizar los ajustes necesarios.

Esta guía es de muy fácil interpretación debido a su contenido visual y conceptual lo que facilitará mucho más el trabajo del docente que no es especialista en el área de educación física y abrirá su prospectiva en cuanto a todas las otras áreas del conocimiento.

BIBLIOGRAFÍA Y WEBGRAFÍA.

BIBLIOGRAFIA

<http://www.efdeportes.com/efd156/programa-para-el-desarrollo-psicomotor.htm>

http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/REMEDI

[OS MOLINA_1.pdf](#)

Anexo A – Población y Muestra.

Nombres	Apellidos
Carolina	Agudelo E.
María	Álvarez C.
Sofía	Arango S
Fernanda	Aristizábal P
Camila	Cardona P
Valentina	Cossio Z
Katherine	García O
Astrid	Guerra P
Valeria	Luján M
Sara	Monroy R
Hilary	Murillo O
Viviana	Pérez C
Yurani	Pulgarín
Marilyn	Raigoza D
Mariana	Ríos P

Anexo B – Instrumento para la recolección de información.

Respetado Docente/Directivo docente:

El estudiante ELVIN RENTERÍA de la Cohorte 18 de la Especialización en Gerencia educativa de la Universidad de San Buenaventura, adelantan su trabajo de grado titulado GUÍA METODOLÓGICA PARA EL AFIANZAMIENTO DE LAS HABILIDADES PSICOMOTRICES BÁSICAS DE LAS NIÑAS DE 6 a 8 AÑOS, DE LA INSTITUCIÓN EDUCATIVA SAMUEL BARRIENTOS, SEDE MONSEÑOR PERDOMO, DE LA CIUDAD DE MEDELLÍN, como requisito para optar al título Especialista en Gerencia Educativa.

Para su desarrollo le solicitamos de la forma más amable, nos permita realizar una evaluación psicomotriz a las niñas entre los 6 y 8 años de edad.

Agradecemos de antemano su cooperación, seguros de que haremos un aporte al mejoramiento de la calidad educativa de la ciudad.

Cordial saludo,

Esp. GERMÁN TORRES ÁLVAREZ

Docente Asesor