

UNIVERSIDAD DEL AZUAY

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

ESCUELA DE PSICOLOGÍA EDUCATIVA TERAPÉUTICA

Guía y aplicación de un programa psicomotriz de estructuración del yo corpóreo y recuperación de las dificultades de la pinza digital en niños de 5 a 6 años en la Unidad Educativa “La Asunción”.

Trabajo de graduación previo a la obtención del título de Licenciadas en Ciencias de la Educación mención Psicología Educativa Terapéutica.

Autoras:

Ximena Mancero Luzuriaga.

Gabriela Martínez Ramos.

Directora:

Mst. Margarita Proaño Arias

Cuenca, Ecuador

2011

DEDICATORIA

A Dios por la vida que me ha dado

A mi hijo Fabián Esteban, por ser mi motivación.

Ximena Mancero

A Dios, por sus infinitas bendiciones

A mi esposo por su paciencia y amor constante.

Gabriela Martínez

AGRADECIMIENTO

Deseamos agradecer a la Universidad del Azuay, por la excelencia educativa que caracterizó nuestra formación, la cual nos acompañará a lo largo de la vida.

A nuestros padres, por su incansable apoyo y dedicación, por que sin ellos nuestra formación no sería completa. Nuestros hermanos y familia en general por su constante amor y ánimo.

A la Máster Margarita Proaño, competente maestra y directora de tesis, quien con acierto, oportunidad y sapiencia nos brindó su invaluable orientación, tiempo, sabiduría y asesoría en la ejecución de este trabajo.

RESUMEN

En la actualidad se ha observado que el aprendizaje de la lecto escritura es deficiente en los niños de una edad promedio de cinco a seis años, por lo que, el presente trabajo centra su atención en una parte fundamental para el correcto desarrollo del niño/a en esta edad; esta es el área motriz, específicamente la pinza digital, la misma que utilizándola de una manera adecuada puede brindar al niño el conocimiento de su cuerpo y el control de sí mismo, mediante las herramientas necesarias y básicas en un correcto y satisfactorio aprendizaje escolar.

Las dificultades más comunes en esta área son la disgrafía y el inadecuado aprendizaje motriz, por lo que hemos utilizado el método psicomotriz como instrumento para un buen desarrollo en el niño, el mismo que se ve beneficiado en la adquisición de conocimientos como el yo corpóreo, el equilibrio y la definición de su lateralización, entre otros.

El programa de educación y reeducación puede ser de gran ayuda para trabajar con este tipo de dificultades.

ABSTRACT

Recently it has been observed that the learning of reading and writing is deficient in children with an average age of five to six years old. For this reason this work centers its attention on the fundamental part for the correct development of a child of this age; the motor area, specifically the digital pincer, the same that used correctly can offer the child understanding of its body and control of the same through the necessary and basic tools in a correct and satisfactory school learning.

The most common difficulties in this area are disgraphia and inadequate motor learning, for which the psychomotor method has been used as an instrument for good development of the child, the same that can be seen benefiting in the acquisition of knowledge of their own body, equilibrium and the definition of their lateralization, among others.

This education and reeducation program can be of great help to work with this type of difficulty.

A handwritten signature in blue ink, consisting of stylized, overlapping loops and lines, positioned below the official stamp.

ÍNDICE DE CONTENIDOS

Dedicatoria.....	ii
Agradecimiento.....	iii
Índice de contenidos.....	iv
Índice de cuadros.....	v
Resumen.....	vi
Abstract.....	vii
Introducción.....	1

Capítulo 1: Dificultades de la Escritura

Introducción.....	2
1.1 Concepto de dificultades de escritura.....	2
1.2 Origen de los trastornos en el aprendizaje.....	4
1.3 Factores que intervienen en los problemas de aprendizaje.....	11
1.4 Dificultades en el aprendizaje de la escritura.....	13
1.5 Clasificación de la disgrafía.....	15
1.6 La pinza digital.....	17
1.7 Prevención.....	20
1. 8 Diagnóstico de la disgrafía.....	21
2.9 Conclusión.....	24

Capítulo 2: El método Psicomotriz

Introducción.....	26
2.1 Breve reseña his torica de la psicomotricidad.....	26
2.2 Que es la Psicomotricidad.....	28
2.3 Importancia en la educación psicomotriz general.....	31
2.4 La construcción del YO corpóreo y sus niveles.....	36

2.5	El desarrollo del niño y la psicomotricidad.....	37
2.6	El desarrollo psicomotriz en los niños de 5 a 6 anos.....	40
2.7	Conclusión.....	43

Capitulo 3: Propuesta de Recuperación

Introducción.....	45
3.1 Aplicación.....	45
3.2 Programa para la educación y reeducación de la pinza digital a través de la estructuración del yo corpóreo para los niños de 5 a 6 años.....	47
3.3 Sesiones y talleres de Recuperación.....	54
3.2 Conclusiones.....	80

Capitulo 4: Recuperación

Introducción.....	81
4.1 Recuperación.....	82
4.2 Procesos de recuperación.....	83
4.4 Conclusión.....	94
Conclusiones Generales.....	96
Recomendaciones.....	97
Bibliografía.....	98

ÍNDICE DE CUADROS

Cuadro No 1:

Total de alumnos reportados con sospecha de dificultad y los diagnosticados.....85

Cuadro No 2:

Población diagnosticada por sexo.....86

Cuadro No 3.1:

Resultados de la primera prueba, uso de la pinza al inicio del trabajo.....87

Cuadro No 3.2

Resultados de la prueba del uso de la pinza al final del trabajo.....88

Cuadro No 4:

Prueba psicomotriz alumnos por edad cronológica.....89

Cuadro No 5:

Edad Psicomotriz.....90

Cuadro No 6:

Resultados Comparativos Generales Iniciales y Finales.....91

Cuadro No 7:

Comparación de edad cronológica y psicomotriz en la evaluación inicial.....92

Cuadro No 8:

Comparación de edad cronológica y psicomotriz en la evaluación inicial.....93

INTRODUCCIÓN

A lo largo de nuestros años de estudio de Psicología Educativa Terapéutica, hemos tenido la oportunidad de aprender y analizar las diferentes dificultades del desarrollo de los niños/as en edad escolar, así como su comportamiento y particularmente sus conflictos al momento de aprender la escritura, lo que motivo a indagar e investigar estos temas más a fondo.

En el desarrollo de los niños/as en general pueden existir varias dificultades a nivel de la escritura, las cuales se manifiestan en el área motriz con características como: lentitud o desinterés para escribir, mala letra, omisión y adición de letras, en la atención y concentración, etc. las cuales finalmente afectan al rendimiento global del niño/a, produciéndose los problemas de aprendizaje, los mismos que pueden y deben ser diagnosticados y tratados a tiempo de manera que estos no sean una molestia y afecten el futuro de los niños/as.

La presente tesis centra su atención en una parte fundamental para el correcto desarrollo del niño/a, esta es el área motriz, específicamente la pinza digital, la misma que al ser utilizada de manera satisfactoria brindará al niño/a el conocimiento de su cuerpo y el control del mismo por medio de la adquisición de la tonicidad muscular, equilibrio, dominio del cuerpo, coordinación de los movimientos, fluidez al escribir, una mejor caligrafía, etc.; herramientas necesarias para un correcto y satisfactorio aprendizaje escolar.

CAPÍTULO 1

DIFICULTADES DE LA ESCRITURA

INTRODUCCIÓN

En este capítulo revisaremos las diferentes dificultades de la escritura, desde su origen a su clasificación, sabiendo que, al conocer las distintas causas por las cuales se da la disgrafía podremos estar al tanto del origen de muchos de los errores, que se comenten en el momento de aprender la lecto – escritura, así se obtendrán las herramientas para poder diagnosticar y tratar al estudiante, de mejor manera y poder enfocarnos básicamente en la mala utilización de la pinza digital.

La evolución y mejoramiento de los niños /as que presentan trastornos específicos de aprendizaje llega a ser satisfactoria cuando, en las estrategias de intervención se da una acción conjunta entre el terapeuta, la institución escolar y la familia. Interactuando el uno con el otro para ayudar al estudiante a la superación del trastorno específico. Los esfuerzos se orientan a estimular fortalezas en todas las áreas del desarrollo, para afianzar la autoestima y prevenir o aminorar la sensación de incapacidad y dificultad que rodea a los niños/as que tienen estas dificultades.

1.1.- CONCEPTO DE DIFICULTADES DE LA ESCRITURA

“La disgrafía es un trastorno de tipo funcional que afecta a la calidad de la escritura del sujeto, en el trazado o la grafía”. Portellano Pérez, José Antonio. “La DISGRAFIA”.

Al analizar este concepto podemos darnos cuenta que la disgrafía es una dificultad de aprendizaje, específicamente de la escritura, debido a que los niños/as que poseen mala pinza digital o no tienen una tonicidad muscular adecuada para su edad y para el aprendizaje de la escritura, tendrán con seguridad problemas de tipo

disgráfico en su vida escolar, lo cual probablemente les acarreará mas dificultades del aprendizaje que luego serán muy difíciles de superar.

Fuente:

Adelfo Tapia Pavón, et al. “DISGRAFIA”. Web. 2 de Junio del 2010 <<http://anlivi3.galeon.com/concepto.htm>>.

Al brindar el aprendizaje de la escritura en conjunto con el aprendizaje de la lectura permitimos al niño/a expresar sentimientos y comunicar ideas.

La escritura es una forma de lenguaje basado en una simbología por medio de códigos que difieren según cada cultura. La escritura es un proceso complejo de codificación y decodificación propio del ser humano. El aprendizaje de la escritura implica un esfuerzo intelectual grande por lo cual se convierte en el reto de la mayoría de niños/as de Educación Básica.

Es importante saber de qué se trata la disgrafía; “Es una dificultad para coordinar los músculos de la mano y el brazo, en niños que son normales desde el punto de vista intelectual, esta dificultad impide dominar y dirigir el lápiz para escribir de forma legible y ordenada.” “Definicion.de”. Web. 2 de Junio del 2010. <<http://definicion.de/disgrafia/>>

El principal trastorno de los niños/as disgráficos se manifiesta a nivel de la lectura. Por una parte pueden poseer un vocabulario reducido, lo que lleva al uso de palabras estereotipadas y poco precisas. Por otra parte, puede existir una dificultad para utilizar la escritura y la lectura, caminos que dan acceso a la ortografía de la palabra.

La escritura disgráfica puede apreciarse a través de las siguientes manifestaciones: rasgos poco precisos e incontrolados, la falta de precisión con debilidad de los trazos, o trazos demasiado fuertes , agarrotados, grafismos no diferenciados ni en la forma ni en el tamaño, la escritura desorganizada que se puede referir no sólo a irregularidades y falta de ritmo de los signos gráficos, sino también a la globalidad del conjunto escrito, puede deberse también a la realización incorrecta de movimientos de base, especialmente en conexión con problemas de orientación

espacial, se tratan de movimientos invertidos o escritura en espejo, direccionalidad fallida, etc.

Es importante mencionar que: “La dislexia afecta al resto de aprendizajes, todo el comportamiento del niño/a disléxico se verá afectado por su problema de comunicación. Realizar cualquier tarea, le supone un "derroche de energía". Se mueve con inseguridad, le cuesta coger un lápiz, situarse frente a un papel en blanco, etc. “

Fuente:

Ortiz, et al. (2010).

La dislexia generalmente va asociada con *la disgrafía*, que no es otra cosa sino el retraso psicomotriz, de los niños/as

.

La disgrafía está asociada con las dificultades de aprendizaje de la escritura, algunos de estos trastornos pueden ser:

1.2.- ORIGEN DE LOS TRASTORNOS DEL APRENDIZAJE

Los diferentes trastornos del aprendizaje pueden producirse por mutaciones genéticas, irregularidades bioquímicas, lesiones cerebrales producidas en el momento del nacimiento o por otras enfermedades o daños producidos durante los años críticos del desarrollo y la maduración del sistema nervioso central o por causas desconocidas. Las consecuencias de estas anomalías dependerán de varios factores como pueden ser: la época del desarrollo en la que se produce el impacto, la duración de éste, las áreas a las que ha afectado.

En el periodo de gestación, el factor Rh, enfermedades virales, bacterianas, medicamentos, etc. Durante el parto, anoxia, prematuridad, parto largo y complicado. En el post parto, enfermedades neonatales, encefalitis, meningitis, deshidratación, temperaturas extremadamente altas, golpes en la cabeza, etc. Son hechos que pueden originar lesiones cerebrales. A menudo el historial del niño/a

puede contener algunos de estos hechos, aunque el niño/a no demuestre evidencia de lesión cerebral.

Como vemos todas estas lesiones genéticas, perinatales, enfermedades neurológicas o médicas se pueden relacionar con los distintos trastornos del aprendizaje, claro que la presencia de alguna de ellas no predispone a un posible trastorno del aprendizaje, existiendo así personas con problemas de aprendizaje que no tienen ninguno de estos inconvenientes.

El neuro-científico colombiano Rodolfo Llinas en su texto electrónico denominado “Desarrollo Cerebral” menciona que: “Una de las etapas más importantes del desarrollo del cerebro en los humanos se lleva a cabo desde la etapa prenatal del bebé (antes de su nacimiento), hasta cumplir los 5 años de vida”.

Así se debe tener en cuenta que el aprendizaje de un niño/a y el desarrollo de su cerebro no empiezan en la etapa escolar como muchos creen, los fundamentos del aprendizaje se desarrollan bastante antes de que el niño/a comience la escuela. Las conexiones necesarias para el aprendizaje comienzan a desarrollarse incluso antes del nacimiento. El cuidado a temprana edad condiciona también la habilidad en el aprendizaje infantil, atenciones consistentes en cariño ayuda a los bebés a desarrollar fuertes lazos con sus cuidadores. Los niños/as con firmes lazos emocionales son más aptos para el aprendizaje.

Fuente:

(Piedra, pág. 42)

“A medida que se van formando las células nerviosas, ellas se van desplazando para crear diversas estructuras cerebrales. Si las alteraciones ocurren muy temprano el feto puede morir o, si llega a término, el individuo puede nacer con muchas discapacidades o retardo mental. Si ocurren en forma tardía, cuando las células están en proceso de especialización y en parte del desplazamiento, entonces se puede manifestar en forma más sutil como dificultades de aprendizaje.” (LLinas, pág. 2)

Entre los factores que predisponen a estas alteraciones están: factores genéticos; tabaco, alcohol y otras drogas (que ingiera la madre en el periodo de gestación). Factores inmunológicos: infecciones, tóxicos, hipoxia en el embarazo o el nacimiento.

Fuente:

(Piedra, pág. 42)

ORIGEN DE LAS DIFICULTADES DE LA ESCRITURA

Al ser la lecto – escritura dos acciones que van juntas aquí hablaremos del origen de sus dificultades. Se puede decir que existen dos orígenes básicos de las dificultades en la lecto escritura: el entorno y el propio estudiante.

- El entorno se puede decir que es un posible origen, ya que en un entorno poco favorable el estudiante tiene más probabilidades de encontrar dificultades en la lecto-escritura y si se mantiene invariable dicho entorno estas dificultades no se superan y van en aumento.
- Del propio estudiante cabe destacar dos aspectos básicos que pueden dar lugar a las dificultades ya mencionadas. *El primero* es la predisposición del estudiante al trabajo y a mejorar, si no se produce aparecen las dificultades y no hay afán para superarlas. *El segundo* son las características genéticas; es decir, un estudiante con dislexia encontrará dificultades con mayor facilidad que uno sin ella. También en este apartado se podría incluir el bajo CI (coeficiente intelectual), pero dado que no está demostrado que sea una causa de dificultades de lecto-escritura lo incluimos únicamente como dato de interés.

Así se concluye que la disgrafía es un trastorno que afecta a la calidad de la escritura del niño/a, manejando así el concepto de disgrafía dentro de dos contextos:

- a. Contexto neurológico en relación con las afasias. En este apartado se incluyen las grafías /q/, que son manifestaciones de las afasias e implican anomalías del grafismo.

- b. Enfoque funcional, es el trastorno de la escritura que surge en los niños/as, y que no responden a lesiones cerebrales o a problemas sensoriales, sino a trastornos funcionales.

A continuación se realizará una introducción analizando las bases del aprendizaje y se abordará las teorías del psicólogo Skinner (1904 - 1990). Quien concibió al organismo como un “manejo de estímulos y respuestas”

Este psicólogo trabaja con la prueba de ensayo y error, basando su teoría en el análisis de las conductas observables. Dividió el proceso de aprendizaje en respuestas operantes y estímulos refuerzo, lo que condujo al desarrollo de las técnicas de modificación de conducta dentro del aula y fuera de ella, algunas de las cuales se usan hasta hoy. Skinner también trató la conducta en términos de refuerzos positivos o recompensas contra refuerzo negativos o castigos.

Skinner fue quién sentó las bases psicológicas para la llamada enseñanza programada y sostuvo que era indispensable una tecnología de cambio de la conducta. Atacó la costumbre contemporánea de utilizar el castigo para cambiar la conducta y sugirió que el uso de recompensas y refuerzos positivos de la conducta correcta eran más atractivos desde el punto de vista social, además que, era pedagógicamente más eficaz.

Para Skinner el aprendizaje se daba por medio de refuerzos; él sugería los refuerzos positivos y al igual que Pavlov llamó al reflejo condicionado, “proceso de aprendizaje”.

Fuente:

<http://unospocos.blogspot.es/> Bases psicopedagógicas, dificultades de escritura. [Consultado septiembre del 2010].

Fuente:

www.psicologoonlinea.com [Consultado, junio 2010].

La psicología de Skinner es un tipo de ciencia meramente de inferencia, define el aprendizaje como “un cambio en la probabilidad de una respuesta”. En la mayoría de los casos, esta respuesta es originada por el condicionamiento operante.

Dentro de esta corriente se espera cambiar una conducta que muchas veces no es aprobada dentro del aula, reforzando las conductas positivas del individuo, enfatizando, en cierto grado que la conducta no deseada vaya desapareciendo progresivamente, mas no mediante el castigo.

En este sentido el condicionamiento operante, es el proceso didáctico por el cual una respuesta se hace más probable o más frecuente. En el proceso del condicionamiento operante, el reforzamiento aumenta la probabilidad de repetición de ciertas respuestas. Skinner cree que casi toda la conducta humana es producto de un reforzamiento operante.

El condicionamiento operante implica un aprendizaje asociativo que va desarrollando nuevas conductas que se emitirán espontáneamente y sus consecuencias determinan el grado de aprendizaje que se ha dado en el individuo.

Según esta teoría la enseñanza se plantea como un programa de contingencias de refuerzos que modifiquen la conducta del estudiante. Se propone un discernimiento del aprender, se entiende que el conocimiento se ha adquirido convenientemente si el estudiante es capaz de responder eficazmente a cuestiones planteadas acerca de este conocimiento. Si el estudiante responde correctamente se le proporcionan una serie de estímulos positivos para él, si no lo hace correctamente se le dan estímulos negativos o no se le proporciona el positivo. Esta secuencia se repite el número de veces que sea necesario hasta que todas las respuestas estén asimiladas.

Se programa el aprendizaje como una secuencia de pequeños pasos con un gran número de refuerzos y con una alta frecuencia en el planteamiento de los mismos. Se divide el conocimiento en tareas o módulos y el estudiante debe superar cada uno de estos módulos para proseguir con el siguiente. Se definen, así mismo, objetivos operativos y terminales en los que habrá que evaluar al estudiante.

Fuente: “Teorías Cognoscitivas y Conductistas”. Todo expertos.com. 05/07/2003. Web. Junio del 2010 <<http://www.todoexpertos.com/categorias/educacion.>>

“Desde el Cuarto Año de Educación Básica se inicia el proceso de maduración del grafismo más intenso, el niño/a inicia un control grafomotor que le permite reproducir formas gráficas elementales y al mismo tiempo, inicia la representación esquemática. Entre el objeto representado y la realidad comienza a existir un cierto paralelismo. Mientras que en la fase anterior el espacio gráfico era totalmente secundario; desde este momento, el niño /a inicia una distribución teniendo en cuenta el espacio gráfico impuesto en la hoja de papel. Se ha afianzado la pinza escritora, que ya le permitirá iniciar las primeras letras. Ya es infrecuente el cambio de mano para dibujar.

”A los cuatro años, el porcentaje de niños/as que emplean una sola mano para las actividades gráficas es de 70/100”. La Grafomotricidad como un proceso Neurolingüístico. “La Maduración Perceptivo Motriz”. Web. Junio del 2010 <http://www.distraidos.com.ar/recursos/documentos/descargable/08_Grafo-neuro4.pdf>

Aunque las tres etapas que son: descarga motriz, intuición representativa y representación esquemática se dan de forma consecutiva en el momento de su aparición, dependerá del grado de maduración neuro-motriz y psico-afectiva de cada niño/a. (Portellano Pérez José Antonio. pág. 28.)

La teoría de Piaget (Piaget, 1970) y (Piaget e Inhelder, 1969) comenzó a interpretarse como implicada dentro del campo de los problemas de aprendizaje. La teoría de cuatro etapas de maduración en el desarrollo del pensamiento lógico, y la necesidad de estrategias específicas para cada edad empezó a establecer sus bases para el desarrollo posterior. Fuente: (Piedra, pág. 5).

CLASIFICACIÓN DE LOS PROBLEMAS DE APRENDIZAJE

Los problemas del aprendizaje se clasifican en: trastornos específicos del aprendizaje y en trastornos no específicos:

Los **trastornos específicos del aprendizaje** podemos señalar que son:

“Una dificultad en niños/as que antes, durante o después del nacimiento han sufrido una lesión o infección a nivel cerebral. Como resultado de este deterioro orgánico, puede presentarse defectos del sistema neuro-motor evidentes o no; sin embargo dicho niño/a puede mostrar trastornos perceptivos, del pensamiento o del comportamiento, bien por separado o en combinación. Este trastorno puede demostrarse con pruebas específicas. Estos trastornos dificultan o impiden un proceso normal de aprendizaje. Los métodos educativos especiales han sido preparados para remediar estas incapacidades específicas”.

(MYERS). Consultado por Piedra, Elisa, “Trastornos del Aprendizaje”. 2010.

Cuando los niños/as presentan esta dificultad, se ha esclarecido una causa determinada por lo cual es fácil el diagnóstico mediante pruebas o exámenes con diferentes profesionales, por lo que esta expresión de “trastornos específicos del aprendizaje” engloba las dificultades en los procesos psicológicos básicos ya sea en el uso de lenguaje hablado o escrito que puede manifestarse en una inhabilidad para escuchar, pensar, hablar, leer o hacer cálculos; ya sea por motivos de una lesión cerebral, disfunción cerebral mínima o dislexia, Esto puede facilitar la planificación de la intervención y su recuperación ya que es básico un buen diagnóstico para el inicio de una recuperación.

La segunda categoría, es la de los **trastornos no específicos**, aquí se refiere a: “Deficiencias observadas en las tres áreas (lectura, cálculo, expresión escrita) que interfieran significativamente en el rendimiento académico aun cuando el rendimiento de las pruebas que evalúan cada una de estas habilidades individuales no se sitúe sustancialmente por debajo de lo esperado para la edad cronológica de la persona, su coeficiente de inteligencia evaluada y a la enseñanza propia de su edad”

Fuente: (DSM-IV, criterios diagnósticos, breviario, pág. 54).

Los niños/as no presentan un rendimiento académico normal y presentan dificultades en ciertas áreas del aprendizaje, dirigiéndose de manera correcta en unas situaciones pero mal en otras. Estas dificultades dependen de alteraciones en el desarrollo y la maduración psíquica y neurológica. Las dificultades se dan en

diferentes niveles de aprendizaje: recepción, comprensión, retención y creatividad en relación a su edad mental. Aquí no hay alteraciones sensoriales graves. Aprenden en cantidad y calidad inferior a lo esperado en relación a su edad cronológica y su capacidad.

A continuación se presenta un cuadro de la clasificación de las dificultades de aprendizaje de Kirk y Chalfant (1984). [Citado por Piedra Elisa, consultado septiembre del 2010.]

Fuente:

(Piedra, pág. 35)

1.3.- FACTORES QUE INTERVIENEN EN LOS PROBLEMAS DE APRENDIZAJE

Según los estudios en el Centro de Desarrollo Infanto Juvenil de Chile se han seleccionado algunos factores que intervienen en los problemas de aprendizaje como:

Factores Etiológicos (Alteran el funcionamiento del SNC)	Genéticos disfuncionales: es un daño o disfunción del sistema nervioso central. Anomalías en los hemisferios cerebrales izquierdos, conexiones cerebrales, velocidad de transmisión de información, etc. Alteración en la configuración de las redes neuronales, que interviene en las actividades perceptivas y cognitivas del lenguaje.
Factores psicológicos (Alteran intrínsecamente el proceso de aprender)	Madurativos: retardo en el desarrollo de las funciones básicas previas para el aprendizaje, alteraciones en el procesamiento de la información en sus diferentes etapas ya sea percepción, atención, memoria, lenguaje, etc.
Factores correlativos (Acompañan frecuentemente los TEA pero no los originan)	-Psicomotores
	-Intelectuales(lentitud, disparidad)
	-Emocionales y/o conductuales
Factores Intervinientes (Constituyen "riesgo" y /o alteran el pronóstico)	<ul style="list-style-type: none"> · - Somáticos - De privación sociocultural o diferencias culturales con la escuela · - Bajo nivel motivacional
Factores Consecuentes	<ul style="list-style-type: none"> · -Reacciones angustiosas y/o depresivas ·-Desinterés por el aprendizaje escolar - Alteraciones familiares

Fuente:

Psicología de las dificultades del aprendizaje escolar Bravo Valdivieso, Luis (5ª ed.)

Estos factores son importantes dentro de nuestro medio ya que en este cuadro se han seleccionado los aspectos más relevantes para que se dé una dificultad en el aprendizaje, que nos da un aporte para tener un diagnóstico previo y así poder generar cambios, tomando en cuenta las características relacionadas con cada factor.

1.4.- DIFICULTADES EN EL APRENDIZAJE DE LA ESCRITURA

Las dificultades que se dan en el aprendizaje de la escritura en las diferentes áreas del niño/a son:

Aspecto Motriz: El niño/a presenta movimientos bruscos y aún no los controla con facilidad, dentro de la escritura se necesita flexibilidad y control para dar forma a las letras. Algunas características esenciales que se presentan en los niños/as con dificultades en el aspecto motriz son:

- Torpeza en motricidad gruesa (como correr, saltar). Son niños/as que por lo general no presentan ningún retardo en el desarrollo motor, pero cuando adquiere la marcha por ejemplo, pueden llevarse objetos por delante o caerse con mucha frecuencia.
- Equilibrio pobre. Es cuando aun no se ha logrado adquirir de forma adecuada la capacidad de orientar el cuerpo en el espacio, de una manera ordenada en relación del esquema corporal y el mundo exterior.
- Torpeza en la manipulación fina (como enganchar los botones o ponerse los zapatos).
- Evitación de actividades como dibujar, hacer trazos, etc. El niño/a evita desde un inicio el garabateo y las actividades relacionadas con todo tipo de trazos grafo-motrices.

Aspecto Psicológico: Es necesario que el niño/a tenga afirmada las nociones espaciales ya que de no tenerlas no podrá orientar las diferentes figuras geométricas que son necesarias para formar las letras, adicional a esto no podrá dar una buena utilización a las páginas, escribirá o dibujará en cualquier lugar sin

distinguir el espacio que es necesario para cada letra. En este aspecto la familia cumple el rol más importante, muchas veces es necesario trabajar con padres y madres para promover una actitud de aceptación y ayuda en las dificultades de su hijo/a. Dentro de este aspecto el niño/a manifiesta ciertas características como:

- Dificultades para concentrarse en una tarea por causas como:
 - Fatiga:* El cansancio es la causa número uno de la inhabilidad para enfocarse. La concentración necesita de un esfuerzo mental por lo que si el cerebro está cansado no podrá enfocarse.
 - Aburrimiento:* Si a un estudiante un libro le parece aburrido y tedioso muy seguro que no podrá concentrarse. El poner atención requiere de esfuerzo y fuerza de voluntad, por lo que, si el niño/a no encuentra algo interesante será muy difícil que pueda dedicarle esa energía.
 - Estrés:* Cuando las personas estamos tensas, la mente se concentra en el hecho de que algo está amenazando al organismo. Este estado de alerta le impide que se pueda concentrar en otras cosas.
- Dificultades para terminar un trabajo a tiempo; los problemas personales pueden causar problemas con las tareas que se deben hacer. Algunos niños/as pueden estar lidiando con situaciones fuera de la escuela que dificultan su deseo de hacer la tarea, como problemas con los amigos/as o cosas que estén ocurriendo en casa. Los niños/as cuyos padres están atravesando un divorcio u otro problema familiar generalmente tienen problemas con entregar la tarea a tiempo y en buenas condiciones. Incluso los estudiantes que nunca han tenido un problema con la tarea pueden comenzar a tenerlos si hay problemas en su casa.
- Descuido y despreocupación, ya sea en su aspecto personal o por los estudios y todo lo relacionado con sus obligaciones.
- Rechazo ante los cambios de rutina o ante conceptos nuevos, desagrado ante diversas situaciones extrañas o nuevas, incomodidad ante la ruptura del esquema de actividades diarias o rutinarias.

- Tendencia a malinterpretar comportamientos de compañeros/as o adultos, ya que el niño/a puede sentirse de alguna forma culpable o a la defensiva ante el sentimiento de que su comportamiento puede estar cambiando el comportamiento de los demás, se puede encontrar a la defensiva de todo problema por creerse la causa del mismo.

1.5.- CLASIFICACIÓN DE LA DISGRAFÍA

Dentro de la clasificación existen varios tipos de digrafías, aquí hablaremos de la clasificación según la autora, B. F. Fernández. En su trabajo “la dislexia en la escuela”, comenta que los trastornos del aprendizaje que entran en la categoría de disgráficos pueden afectar a la simbolización o la forma de la letra. Se puede distinguir entre: disgrafía disléxica y disgrafía caligráfica

“**La Disgrafía disléxica** es “la alteración simbólica del lenguaje escrito como consecuencia de las dificultades disléxicas del niño/a.”

La disgrafía disléxica afecta al contenido de la escritura, los errores son:

- Omisión de letras, sílabas o palabras. Ejemplo: mecotón por melocotón
- Confusión de letras con sonido semejante. Ejemplo enefante por elefante
- Confusión de letras con orientación simétrica similar. Ejemplo durro por burro.
- Inversión o transposición del orden de las sílabas. Ejemplo rapa por arpa
- Invención de palabras o para-grafía escritora. Ejemplo en un dictado la niña utiliza un sombrero, escribe, la niña se pone ropa.
- Agregado de letras y silabas. Ejemplo camimina por camina
- Uniones y separaciones indebidas de sílabas, palabras o letras Ejemplo es /tos/ por estos.

“**La disgrafía caligráfica** afecta no a la capacidad de simbolización sino a la forma de las letras y la calidad de la escritura en sus aspectos perceptivo-motrices. A este tipo de disgrafía también se la denomina como disgrafía motriz.”

La disgrafía motriz afecta a la calidad de la escritura, afectando al grafismo en sus aspectos grafo-motores. Las manifestaciones son:

- Trastornos de la forma de las letras.
- Trastornos del tamaño de las letras.
- Deficiente espaciamiento entre las letras dentro de una palabra, entre las palabras y entre los renglones.
- Inclinación defectuosa de las palabras y de los renglones.
- Ligamentos defectuosos entre las letras que conforman cada palabra.
- Trastornos de la presión o color de la escritura, bien por el exceso o por defecto.
- Trastornos de la fluidez del ritmo escritor.
- Trastornos de la direccionalidad de los giros.
- Alteraciones tónico-posturales en el niño/a.

Los niños/as que padecen disgrafía, pueden presentar también:

- **Rigidez de la escritura:** Con tensión en el control de la misma
- **Grafismo suelto:** Con escritura irregular pero con pocos errores motores.
- **Impulsividad, escritura poco controlada:** Letras difusas, deficiente organización de la página.
- **Inhabilidad:** Escritura torpe, la copia de palabras plantea grandes dificultades, lentitud y meticulosidad, escritura muy regular, pero lenta, se afanan por la precisión y el control.

Al estudiar las causas que motivan la mala letra del niño/a, con frecuencia se observa que no es un sólo factor el que de forma aislada provoca el déficit en la escritura, sino un conjunto de factores que intervienen en la mala letra. Existen causas remotas que pueden influir en un déficit de aprendizaje y es muy extraño encontrar casos de digrafía directamente presentados por un solo factor, es frecuente que los factores madurativos, afectivos y pedagógicos se encuentren siempre relacionados dentro de las dificultades de escritura.

Es importante indicar que las dificultades en la escritura están influidas por una serie de factores como: un rendimiento inferior al esperado para la edad mental, el nivel socioeconómico y el grado escolar, ya sea en los procesos de decodificación, en comprensión lectora y en su expresión escrita.

1.6 - LA PINZA DIGITAL

Motivo del presente trabajo de tesis, ya que la adquisición de la pinza digital es uno de los aspectos principales del aspecto cognitivo del ser humano, este aspecto hace referencia a cómo el niño/a va tomando conciencia de sí mismo y de su entorno como entidades separadas; esto es muy importante considerando que las personas hacemos uso de nuestras manos en todo momento y para más actividades de las que nos podemos imaginar.

1.6.1.- LA EVOLUCIÓN DE LA PINZA

Gesell, (pág. 36), describe que dentro de las ocho ó diez semanas de vida extrauterina, se inicia la aparición de movimientos esbozados en los miembros superiores. Cuando se le presenta al niño/a, sobre su pecho, a una distancia de unos diez centímetros, un sonajero. Estos movimientos son mucho más claros a las dieciséis semanas, al mismo tiempo, la mirada se fija espontáneamente en el objeto. Cuatro semanas más tarde la actividad se dirige claramente hacia el sonajero, el cual podrá ser ahora aprehendido con ambas manos. Finalmente, a las veintiocho semanas, se observa cómo éste es aprehendido con una sola mano.

Cuando el niño/a se encuentra sentado, el proceso se inicia más tarde, co-extensivamente con el dominio del control postural: entre las doce y las dieciséis semanas un cubo colocado delante del niño/a, provoca apenas una mirada fugaz. A las veinte semanas la mirada se vuelve más activa y aparecen movimientos que generalmente culminan en un contacto manual con el objeto. La aprehensión se inicia a las veinticuatro semanas, y conduce rápidamente a la manipulación sobre la mesa y a pasar el objeto de una mano a la otra.

Tal vez uno de los aspectos más importantes de esta evolución, y que sólo se observa en el ser humano, sea el de los cambios en las pautas o modalidades de aprehensión. Estas comienzan durante la primera semana de la etapa fetal con la posibilidad de cierre de los dedos. El proceso continúa durante la décimo octava semana de esa misma etapa, con la aparición del reflejo de aprehensión, y por fin, entre la décimo sexta y la vigésimo cuarta semanas de vida extrauterina, con la desaparición del mismo reflejo.

Fuente:

(Gesell, vol. 1, 1985)

Gesell, también hace un análisis del proceso de desarrollo funcional de la pinza y nos dice: “a partir de la desaparición del reflejo de aprehensión y siguiendo con la misma dirección próximo distal, se perfecciona la aprehensión propiamente dicha, que comienza siendo un tosco movimiento de arrastre de los objetos hacia el propio cuerpo, y continúa más tarde con una garra palmar en la que predominan los tres dedos cubitales -mientras el pulgar adhiere pasivamente a la acción”.

Este progreso ha sido posible porque la mano y el antebrazo ya no constituyen una unidad motriz orientada en línea recta: desde comienzos del segundo año la mano se mantiene flexionada en sentido cubital, haciendo que la pinza integrada por el pulgar y el índice quede en una misma dirección con el eje cúbito-radial.

Desde el mismo momento en que el niño/a controla esta modalidad de aprehensión, para a integrar esquemas más complejos: el cubo asido es golpeado contra la mesa, pasado de mano, golpeado contra otro cubo del que se apropió la mano opuesta, etc.

El acto de soltar objetos ha comenzado recién desde las cuarenta y cuatro semanas: antes resultaba difícil por la hipertonía muscular y el predominio de los músculos flexores sobre los extensores. Al año el niño/a utiliza esta forma de acción motriz con pericia, de manera que ya puede introducir los cubos en un recipiente de embocadura adecuada, así como intentar construir una torre de no más de tres cubos de alto (aproximadamente a los quince o dieciocho meses). Esta

última actividad se realiza con dificultad para soltar cada unidad, lo que se evidencia por la exagerada extensión de los dedos en el intento.

Dentro de la evolución el niño/a en una primera instancia toma con toda la mano el lápiz al escribir, más tarde el pulgar se opone a los otros cuatro dedos, y poco a poco la prensión es más fina, de manera que es capaz de coger objetos pequeños, como una canica o incluso migas de pan. Habitualmente los niños/as cogen estos objetos con el índice y el pulgar (pinza digital).

La adquisición de la pinza digital nos permitirá también avanzar en distintas áreas como en la coordinación óculo-manual (coordinación ojo mano). De esta manera el niño/a podrá adquirir destrezas como el hacer torres, encajar anillos en un aro, ensartar, meter y sacar objetos de un recipiente, introducir piezas en un rompecabezas, etc.

Dentro de este punto, cabe comentar la importancia del uso independiente de los dedos de la mano. Cuando se utilizan unas tijeras, cuando se llama a un timbre, o se marca un número de teléfono o se utiliza una computadora, se están usando los dedos de manera independiente. Para preparar al niño/a para estas habilidades, se pueden hacer numerosos juegos en los que tome conciencia de la independencia de cada uno de ellos; pintar caras en cada dedo y establecer diálogos entre ellos; arrugar o rasgar papeles o jugar con plastilina. Uno de los dedos que más se utiliza de manera independiente es el índice: con él se señala o se aprietan botones. Por ello se deben realizar actividades como empujar, meterlo en un agujero, apretar botones de juguetes sonoros, etc.

Luego de este análisis se podrá entender la importancia de un armonioso y completo desarrollo de la óculo manualidad, del uso de la mano, de la independencia segmentaria de la articulación superior, del uso de los dedos y particularmente del índice, teniendo así una adecuada aprehensión de los objetos, para un posterior y correcto dominio y perfección de la escritura.

1.8.- PREVENCIÓN

Este proyecto es un aporte tanto para los maestro/as como para los estudiantes del Primero Año de Educación Básica para hacer frente a las posibles dificultades que se pueden presentar en los primeros años de educación, pues estos problemas tienen consecuencias a lo largo de la vida escolar. Se considera que al aplicar este programa oportunamente; es decir, en el Primero de Básica, se lograría prevenir las dificultades que sin lugar a duda, se presentarán en el Segundo Año de Educación Básica, si no se cubre en su totalidad, los factores tanto motrices, como psicológicos, del lenguaje, y los tiempos espaciales, etc., antes señalados y que son indispensables como elementos previos al aprendizaje de lecto-escritura; de aquí la importancia de que los maestros/as afronten y estén alertas en los aspectos relativos a una correcta y total madurez del niño/a antes del inicio de la enseñanza en el Segundo de Básica.

Este programa afrontará el desarrollo de un conocimiento y una reestructuración del yo corpóreo, tratará de solucionar las dificultades en la motricidad fina para prevenir una falta de lateralización, algunas dificultades motrices como son: falta de tonicidad muscular, alteraciones en el ritmo, y sobre todo, una mala calidad de la pinza.

No se debe obligar a los niños/as a escribir demasiado pronto, es perfectamente inútil querer ganar tiempo, pues corre el riesgo de perderlo. Ciertos padres bien intencionados piensan que es su deber completar la enseñanza dada en la escuela; lo que tiene como resultado, que se ve frente a sistemas de enseñanzas diferentes y a estilos distintos de escritura.

Es recomendable que si los padres notan una dificultad en la escritura lo comenten con la educadora del jardín y solicitar una evaluación psicopedagógica, la que permitiría realizar un diagnóstico precoz dentro del marco de intervención temprana. Esta evaluación posibilitaría despejar dudas y orientar el proceso escolar desde el inicio, ubicando al niño/a en un ambiente adecuado que responda a sus requerimientos. Según los resultados de la evaluación, en algunos casos es posible indicar el ingreso a tratamiento psicopedagógico y en otros casos la intervención consistiría en sugerir posibles colegios con lineamientos, características apropiadas a las necesidades del niño/a y planes de integración.

Evaluar el proceso de aprendizaje en diferentes etapas con sugerencias tanto al hogar como al ámbito escolar, detectar a tiempo las dificultades, significa afrontarlos oportunamente y por lo tanto prevenir problemas mucho mayores y cada vez más difíciles de superar.

Cuando las dificultades son observadas una vez iniciado el proceso escolar, dentro del los dos primeros años, se recomienda del mismo modo una evaluación y tratamiento psicopedagógico. La intervención estaría orientada a estimular funciones y habilidades en el proceso de lecto-escritura inicial, cálculo y desarrollo de estrategias de pensamiento.

1.9.- DIAGNÓSTICO DE LA DISGRAFÍA

Para abordar las dificultades de escritura se debe tomar en cuenta los criterios diagnósticos de los problemas de aprendizaje en general; según el DSM-IV-TR (manual de criterios diagnósticos de las enfermedades mentales). Estas dificultades se manifiestan en niños/as con inteligencia normal o alrededor de lo normal que poseen alteraciones sensomotoras o emocionales, en donde su ambiente sociocultural y educacional puede ser insatisfactorio.

En el DSM – IV se definen como trastornos de la expresión escrita y sus criterios diagnósticos son:

- A. Las habilidades para escribir, evaluadas mediante pruebas normalizadas administradas individualmente, se sitúan sustancialmente por debajo de las esperadas dados la edad cronológica del sujeto, su coeficiente de inteligencia evaluada y escolaridad propia de su edad.
- B. El trastorno del criterio A interviene significativamente el rendimiento académico o las actividades de la vida cotidiana que requieren la realización de textos escritos.

- C. Si hay un déficit sensorial, las dificultades en la capacidad para escribir exceden de las asociadas habitualmente a él/ella.

Es posible detectar cuando un niño/a está teniendo problemas para procesar las informaciones y la formación que recibe. Los padres deben estar atentos y conscientes de las señales más frecuentes que indican la presencia de un problema de aprendizaje, cuando el niño/a:

- Presenta dificultad para entender y seguir tareas e instrucciones.
- Presenta dificultad para recordar lo que alguien le acaba de decir.
- No domina las destrezas básicas de lectura, deletreo, escritura y/o matemática, por lo que fracasa en el trabajo escolar.
- Presenta dificultad para distinguir entre la derecha y la izquierda, para identificar las palabras, etc.
- Su tendencia es escribir las letras, palabras o números al revés.
- Le falta coordinación al caminar, hacer deportes o llevar a cabo actividades sencillas, tales como aguantar un lápiz o amarrarse el cordón del zapato.
- Presenta facilidad para perder o extraviar su material escolar, como los libros y otros artículos.
- Tiene dificultad para entender el concepto de tiempo, confundiendo el "ayer", con el "hoy" y/o "mañana".

Para un diagnóstico adecuado es preferible posibilitar un instrumento para las enseñanzas mínimas, atendiendo a los aspectos de: caligrafía, ortografía y composición. Puede diagnosticar los distintos tipos de dificultades de escritura, o servir como base para la programación de actividades de refuerzo y recuperación.

Además permite comprobar si los objetivos mínimos de escritura han sido alcanzados por los estudiantes.

Se debe evaluar frases sencillas bien ordenadas y con nexos adecuados y expresión escrita de un texto leído. Se evalúa y diagnostica el dominio de la ortografía natural y del vocabulario usual propio del nivel escolar. Aplicación de la regla /m/ antes de /p y b/. Utilización de mayúsculas en nombres propios o inicio de escritura; esta evaluación sirve para diagnosticar la escritura en cuanto a la corrección de los signos gráficos, sus ligaduras, separación, dominio en el trazado, etc.

Cuando un niño/a presenta trastornos en el lenguaje escrito, es necesario realizar un estudio en profundidad que determine no sólo el grado de alteración de la escritura sino también las causas de dicho trastorno, pues el éxito de la reeducación va a depender de la información previa de cada caso. A mayor abundancia de datos obtenidos durante la exploración del niño/a disgráficos, mejores serán las estrategias de preparación de una reeducación.

El diagnóstico global se plasma en tres apartados: la historia clínica, el estudio de las funciones neuropsicologías y el estudio de la personalidad del niño/a.

VARIABLES A CONSIDERAR EN EL NIÑO/A:

- Edad cronológica (no menor de ocho años)
- Años de escolaridad y preparación inicial (no antes del Segundo Año de Educación Básica)
- Edad mental o C.I. (se debe descartar el retardo mental)
- Integridad perceptiva y psicomotriz.
- Niveles del lenguaje: expresivo, elaborado conceptual y crítico.
- Desarrollo del Pensamiento
- Nivel socio cultural de la familia
- Interés y motivación por la lectura
- Calidad de la enseñanza recibida: métodos y técnicas que se utilizan en el aula, evaluar a los maestros/as.

VARIABLES A CONSIDERAR EN LA LECTURA:

- Velocidad y ritmo para decodificar. La manera en la cual se decodifica el mensaje que está recibiendo mediante la lectura.
- Errores específicos reiterativos
- Omisiones, sustituciones inversiones, rotaciones, asociaciones entre el final y el inicio de la palabra, separaciones en medio de la palabra
- Confusiones perceptivas visuales o auditivas.
- Disortografía disléxica: dificultades en la aplicación de reglas ortográficas.
- Dislexia dificultades en la lecto-escritura
- Dislexia combinada con otras alteraciones.
- Dislexia de comprensión: se ve afectada mas la conceptualización de la lectura
- Dificultades en el significado de las palabras escritas (Semántico)
- Dificultades en el significado de las oraciones y párrafos (Sintáctico - Semántico)
- Dificultades en la elaboración de contenidos de un texto.

1.7 CONCLUSIÓN:

Se pueden definir tres grupos marcados que serían los que pueden originar las dificultades de la escritura; como primer lugar una mínima alteración neurológica, que incida en el desarrollo y dentro de la coordinación motriz. En segundo lugar se encontrarían los trastornos de la lateralidad que suelen presentarse asociados a otros trastornos perceptivos, visos espaciales y de lenguaje. Y por último puede existir un componente emocional, o los problemas afectivos que pueden favorecer a que se dé una alteración en la escritura.

Dentro de esta dificultad, el principal lente de enfoque para diagnosticarla es, el rendimiento en las materias del niño/a específicamente relacionadas con la lectura y escritura. Y también las dificultades cuyo origen se encuentra en la desorientación espacio temporal.

Se han señalado las principales características de la disgrafía, recalando el tema de interés de la Pinza Digital dentro de la edad escolar, sabiendo que con una reeducación adecuada se pueden llegar a corregir gran parte, es fácil que persistan de forma atenuante en el adulto algunas secuelas difíciles de superar totalmente, así, es frecuente que se tengan futuras dificultades en automatizar las nociones espaciales y temporales, al igual que la lectura que no llega a alcanzar una gran rapidez y la expresión oral no suele ser muy fluida.

CAPÍTULO 2

EL MÉTODO PSICOMOTRIZ

INTRODUCCIÓN

El tema central a tratar en este capítulo será la psico-motricidad, la misma que expresa la importancia del movimiento en el niño/a y posteriormente en el adulto, el conocimiento de la psico-motricidad nos permitirá tomar conciencia del aspecto físico que nos forma.

La base de todos los aprendizajes es la psico-motricidad; deficiencias o alteraciones influirán indiscutiblemente en el estudiante. Cuanto antes se detecten y antes se proceda a trabajar sobre ellas, mejores serán los resultados.

Partiendo de la psico-motricidad haremos un enfoque global de algunas etapas sucesivas y básicas que a lo largo de la vida del niño/a se deben desarrollar, si su desarrollo no ha sido el adecuado originarán los diferentes trastornos o dificultades en el aprendizaje, por lo que es necesario retroceder para educar, afianzar o corregir, de la manera adecuada y con miras a estimular ese desarrollo alterado que será necesario para superar las dificultades en estudio.

Para comprender cuáles son los elementos básicos de la psico-motricidad, se debe comenzar analizando qué es la psico-motricidad y cómo podemos llegar a conocerla y dominarla de una manera completa, ya que esta disciplina nos da un planteamiento general de cada persona, que puede ser entendida como una función del ser humano que analiza el psiquismo y la movilidad, con el fin de permitir al individuo adaptarse de manera más flexible a su entorno.

2.1.- BREVE RESEÑA HISTORICA DE LA PSICOMOTRICIDAD

A lo largo del siglo XIX los descubrimientos dentro de la psico-motricidad fueron acrecentándose, ya que pondrían de manifiesto que el modelo anátomo-fisiológico que se tenía del cuerpo era insuficiente. Fue Dupré quien, a partir de sus trabajos

con enfermos psiquiátricos, acuñó el término de psico-motricidad como síntesis de la relación entre los trastornos de la mente y su reflejo a nivel corporal.

Se observa una gran influencia neurológica en el concepto de psico-motricidad, esto viene determinado por los avances que se producen en el ámbito de la patología cortical, de la neuropsiquiatría y la neurofisiología. El ser humano no es concebido como un todo, sino que está compuesto por dos formas totalmente independientes que son *el cuerpo* y *el alma*, hecho que produce el dualismo filosófico que desde Platón a Descartes ha predominado en la concepción occidental del hombre. Esto nos hace mirar desde otra perspectiva al hombre, no netamente como un ser fisiológico.

La siguiente característica fundamental del segundo cuarto de siglo fue la influencia del dualismo que se infiltra en la psiquiatría y hace que no aparezca todavía signos de alteraciones propiamente psicomotoras y que cualquier problema sea englobado en un síndrome general.

La figura más destacada de este periodo es Heuyer quien establece:

“La estrecha relación que existe entre el desarrollo de la motricidad, la inteligencia y la efectividad; es decir, por primera vez aparece una concepción global del ser.”

Heuyer, Slideshare. “Concepto e historia de la psicomotricidad”. Web. Junio del 2010. <<http://www.slideshare.net/espais/concepto-e-historia-de-la-psicomotricidad>>.

Heuyer estudió como los trastornos de las funciones motrices van acompañados de los trastornos de carácter, llegando a establecer programas de tratamiento para resolver estos problemas, anticipando lo que sería la reeducación psicomotriz.

Este periodo se caracteriza por el proceso autónomo que se inicia en el ámbito de la psico-motricidad y por la búsqueda de su propia identidad, destacando dos figuras fundamentales como son: Ajuriaguerra y Diatkine, estos autores consiguen aislar las distintas manifestaciones psicomotrices, relacionarlas con otros síndromes y establecer con una base científica, los distintos tratamientos que se podían llevar a cabo con los niños/as afectados de estas diferentes alteraciones.

A partir de estos trabajos aparece en Francia, en el año 1960, la Primera Carta de Reeducación Psicomotriz, que aportó la fundamentación teórica del examen psicomotor así como una serie de métodos y técnicas de tratamiento de los diversos trastornos motrices. Todas estas aportaciones constituyen la base de la disciplina psicomotriz, ya que se empiezan a tratar las disfunciones, se especifican objetivos y se establecen tratamientos.

2.2.- ¿QUÉ ES PSICOMOTRICIDAD?

Para partir al concepto de psico-motricidad debemos iniciar con el concepto de motricidad, de movimiento.

El término psico-motricidad constituye en sí mismo, partiendo por su análisis lingüístico, un constructo dual que se corresponde con la dualidad cartesiana mente-cuerpo. Refleja la ambigüedad de lo psíquico (psico) y de lo motriz (motricidad) así como de las complejas relaciones entre estos dos polos. Una definición consensuada por las asociaciones españolas de psico-motricidad ha arribado a la siguiente formulación: “Basado en una visión global de la persona, el término "psico-motricidad" integra las interacciones cognitivas, emocionales, simbólicas y sensorio motrices en la capacidad de ser y de expresarse en un contexto psicosocial. La psico-motricidad, así definida, desempeña un papel fundamental en el desarrollo armónico de la personalidad. Partiendo de esta concepción se desarrollan distintas formas de intervención psicomotriz que encuentran su aplicación, cualquiera que sea la edad, en los ámbitos preventivo, educativo, reeducativo y terapéutico. Estas prácticas psicomotrices han de conducir a la formación, a la titulación y al perfeccionamiento profesionales y constituir cada vez más el objeto de investigaciones científicas.”

Fuente: Wikipedia. “Psicomotricidad”. Web. Junio del 2010.
<http://es.wikipedia.org/wiki/Psicomotricidad#Bibliograf.C3.ADA_recomendada>

Para entender mejor se considera al movimiento como la unión de tres sistemas: el sistema piramidal que abarca a los movimientos voluntarios, el sistema extra

piramidal que es el encargado de la motricidad automática y el sistema cerebeloso el cual regula la armonía del equilibrio interno de los movimientos.

“El término de psico-motricidad representa las interacciones cognitivas, emocionales, simbólicas y sensorio motrices en la capacidad de expresarse en un contexto psicosocial”

Fuente: Núñez y Fernández Vidal. “Educación Psicomotriz”. Web. Junio del 2010. <www.educación/psicom.com.es>

“La psico-motricidad es la técnica o conjunto de técnicas que tienden influir en el acto intencional o significativo, para estimularlo o modificarlo, utilizando como mediadores la actividad corporal y su expresión simbólica. El Objetivo, por consiguiente, de la psico-motricidad es aumentar la capacidad de interacción del sujeto con el entorno”. (Calmels, pág. 76).

De esta manera el individuo podrá interactuar con el medio de manera integral ya que podrá desarrollar mejor su actividad corporal y cinética, de la misma forma podrá aumentar sus capacidades estimulando así, las funciones corporales y cognitivas del ser humano.

La psico-motricidad, su conocimiento y su práctica, puede ayudarnos a comprender y mejorar nuestras relaciones personales, con los objetos y con las personas que nos rodean. La psico-motricidad se fundamenta en una globalidad del ser humano, principalmente en la infancia, que tienen su núcleo de desarrollo en el cuerpo y en el conocimiento que se produce a partir de él.

“La psico-motricidad es una disciplina educativa/reeducativa/terapéutica, concebida como diálogo, que considera al ser humano como una unidad psicosomática y que actúa sobre su totalidad por medio del cuerpo y del movimiento, en el ámbito de una relación cálida y descentrada, mediante métodos activos de mediación principalmente corporal, con el fin de contribuir a su desarrollo integral.”

Fuente: Efdportes. “Psicomotricidad Vivenciada.” Francisco Retamales Muñoz, Rigoberto Rojas Carballanca, José Eyzaguirre Plaza. Revista Digital - Buenos Aires - Año 8 - N° 49 - Junio de 2002. Web. Junio del 2010. <<http://www.efdeportes.com/efd49/psicom.htm>>

A lo largo del tiempo la psico-motricidad ha establecido algunos indicadores para entender el proceso del desarrollo humano, básicamente son: la coordinación (expresión y control de la motricidad voluntaria), la función tónica, la postura y el equilibrio, el control emocional, la lateralidad, la orientación espacio temporal, el esquema corporal, la organización rítmica, las praxis, la grafo motricidad, la relación con los objetos y la comunicación (a cualquier nivel: tónico, postural, gestual o ambiental).

“La Psico-motricidad es un planteamiento global de la persona. Puede ser entendida como una función del ser humano que sintetiza psiquismo y motricidad con el fin de permitir al individuo adaptarse de manera flexible y armoniosa al medio que le rodea, o puede entenderse como una mirada globalizadora que percibe las interacciones tanto entre la motricidad y el psiquismo como entre el individuo global y el mundo exterior. Otros la conciben como una técnica cuya organización de actividades permite a la persona conocer de manera concreta su ser y su entorno inmediato para actuar de manera adaptada.”

Fuente: Terra. “Definición de Psicomotricidad”. Lièvre y Staes (1992). Web. Junio del 2010. <<http://www.terra.es/personal/psicomot/defpscmt.html>>

Para conocer mejor el significado de psico-motricidad es necesario conocer el esquema corporal, para luego poderlo representar con el conocimiento de sus segmentos, de sus límites y posibilidades de acción, refiriéndonos a las percepciones de posición y colocación. Es importante destacar que el esquema corporal se enriquece de nuestras experiencias, y que incluye el conocimiento y conciencia que uno tiene de sí mismo es decir:

- Límites en el espacio. (ubicación espacio-temporal)
- Posibilidades motrices (agilidad, rapidez que abarca motricidad gruesa)
- Posibilidades de expresión a través del cuerpo (actitudes, mímicas, gestual, etc.)
- Las percepciones de las diferentes partes.
- Conocer e interiorizar cada parte de su cuerpo con sus características y diferencias.
- El conocimiento verbal de los diferentes elementos corporales.

- Las posibilidades de escritura, (desde el punto de vista mental, gráfico o específico).

2.3 LA IMPORTANCIA DE LA EDUCACION PSICOMOTRIZ

La educación psicomotriz según Le Boulch es “una educación general basada en la actividad corporal y que desarrolla los aspectos fundamentales de la personalidad del niño/a.” (Granda, pág. 38).

La actividad motriz tiene como finalidad, el proporcionar al niño/a la ayuda necesaria en la dinámica de su desarrollo, favoreciendo el crecimiento físico y psicológico y permitiendo que las conductas motrices se precisen y se diversifiquen, así apoyamos el desarrollo de su personalidad.

Dentro de la primera infancia se considera el propio cuerpo del niño o de la niña, como un elemento básico de contacto con la realidad exterior y para llegar a la capacidad adulta de representación, análisis, síntesis y representación mental del mundo externo, de los objetos, de los hechos y de sus relaciones, es imprescindible que dicho análisis, síntesis y representación, haya realizado previamente el niño/a de forma correcta y a través de su propia actividad corporal.

Durante la primera infancia el niño/a comienza el control de las posturas recostado, sentado, gateando y de pie; empieza a conseguir habilidad estando en cuclillas y no pierde el equilibrio durante la marcha.

Sube y baja escaleras alternando los dos pies, trepa sillas y bancos, anda de puntillas y coordina movimientos adecuados para andar en triciclo. Salta con los dos pies y cerca de los tres años puede hacerlo con uno sólo mostrando buen equilibrio.

Logra un buen manejo de tijeras, ensarta, utiliza mejor la punta de los dedos, comienza a mostrar predominancia lateral en algunas acciones, aunque algunos no definen su lateralidad hasta los 6-7 años.

La marcha y la destreza le brindan más independencia y autonomía, aunque después de realizarlas buscará de inmediato el apoyo de un adulto, y lo va imitando en todo momento.

Establece más relaciones sociales con sus pares y es capaz de esperar turno para jugar o realizar cualquier otra actividad de su interés.

Al final del tercer año empieza a conseguir el control de esfínteres durante la noche.

Para lograr este desarrollo es necesario educar las diferentes áreas que componen la psicomotricidad que son:

- El esquema corporal: consiste en la imagen mental del propio cuerpo, de sus miembros, de sus posibilidades de movimiento y de sus limitaciones espaciales.
- La conciencia de todos los miembros corporales y de sus posibilidades de movimiento es lo que permite la elaboración mental del gesto preciso a realizar previo a su ejecución, y la posibilidad de corregir los movimientos innecesarios o inadaptados.
- La tonicidad muscular: Para realizar cualquier movimiento o acción corporal es necesario que unos músculos alcancen un determinado grado de tensión, así como que otros se inhiban o relajen. La ejecución de un acto motor de tipo voluntario implica el control del tono de los músculos, control que está muy unido al desarrollo del esquema corporal.
- Dentro del desarrollo tónico, merece una atención especial el uso de ejercicios de relajación con el fin de ayudar a que el niño/a conozca su esquema corporal, además del aspecto de eliminación de la fatiga mental que llevan consigo todas las técnicas de relajación.

- El control postural: El equilibrio constituye la base de la actividad relacional y el sustrato físico de la capacidad de iniciativa y de autonomía del niño/a, tal es así que muchos de los niños/as que, por una u otra razón, presentan dificultades en su equilibrio, suelen ser tímidos, retraídos y excesivamente dependientes, quizá como consecuencia de las múltiples frustraciones y fracasos vividos con ocasión de experiencias que constituyen la base física de la capacidad de autonomía e iniciativa en cualquier niño/a: correr, saltar, trepar, etc.
- El control respiratorio: Dada la influencia de la respiración sobre procesos psicológicos tan importantes como la atención y las emociones, su educación es de suma importancia.
- Para lograr el control respiratorio utilizamos diversos ejercicios de inspiraciones y espiraciones tanto bucales como nasales, y de retenciones, en diferentes estados de reposo y de esfuerzo, tendentes a afianzar la respiración nasal, desarrollar la amplitud y capacidad respiratoria y controlar su frecuencia. Se trata con todo ello de lograr que el niño/a llegue a un control consciente de su respiración para convertirse progresivamente en un proceso automático.
- La estructura espacial: Si el niño/a tiene dificultades con respecto a la orientación en el espacio (arriba-abajo; derecha-izquierda; dentro-en medio-detrás) es porque en su desarrollo psicomotor algunas etapas han sido saltadas careciendo de experiencias vividas y conocimiento de su propio cuerpo.
- La estructuración espacial será propiciada mediante actividades que impliquen diversos desplazamientos: construcciones, itinerarios, observación de móviles, manipulaciones; las cuales le darán ocasión de descubrir y asimilar las diversas orientaciones y relaciones espaciales.

- La estructuración espacio-temporal: El tiempo está ligado íntimamente al espacio. La estructuración del tiempo la desarrollamos a través de actividades fundamentalmente rítmicas, cuyo valor educativo en el niño/a es verdaderamente importante, por cuanto desarrollan sus procesos de inhibición. Los ritmos habrán de ser realizados con ejercicios que impliquen uno u otro tipo de actividad corporal, pasando después a utilizar instrumentos de percusión o sonoros.

El trabajo corporal tiene escasa presencia dentro del campo institucional, es un recurso escasamente utilizado y cuando se lo plantea es de forma aislada a los contenidos y objetivos globales de la etapa escolar, limitándose a objetivos específicos y desde una concepción instrumentalista y racional del cuerpo, pero el cuerpo no es sólo un instrumento, sino que es fuente de conocimiento, comunicación, relación y afecto.

Para Piaget el niño/a pasa desde los dos años hasta los siete años aproximadamente las etapas de la reflexión, la interiorización de la acción y es así como en el estadio preoperatoria, aparece el símbolo como primer tipo de pensamiento al margen de la acción, pero que parte inevitablemente de los esquemas de acción. Este paso madurativo permite al niño/a acceder a la imitación, al juego simbólico, al lenguaje, al dibujo, etc.

En la segunda infancia del niño/a la educación psicomotriz es básica ya que el crecimiento será casi constante hasta los siete años, la estructura seguirá madurando, por lo cual habrá que atender de manera importante la nutrición, que influirá en el crecimiento óseo, grosor, forma y número de huesos del cuerpo, además del desarrollo dental.

La característica a resaltar es el aumento de las habilidades en la ejecución de todas las destrezas psicomotrices. El sentido del equilibrio bien desarrollado le permite sentirse más confiado de sus posibilidades motrices.

Se animará a realizar proezas y acrobacias sin tener en cuenta los peligros; lo cual tiene un lado negativo, pues puede sufrir accidentes que puede atemorizar tanto a

los padres como al niño /a, coartando, su actividad. Se debería propender a que estos no ocurran tomando en cuenta que los accidentes son situaciones fortuitas y que muchas de las veces tomando precauciones, se los puede evitar.

Mas destrezas son: lanzar la pelota con una trayectoria definida, son mucho más complejas requiriendo equilibrio dinámico y direccionalidad, acciones encadenadas que implican habilidades de las que el niño/a carece a esta edad.

Con algunas actividades el niño/a disfruta, actividades como moldear, construir, recortar, dibujar, hacer trazos sin una orden, aunque no existe perfección en los movimientos de sus manos ellos se divierten realizándolas.

Por lo tanto, nos damos cuenta de lo importante que es el movimiento en sí y su evolución en el desarrollo infantil. Es por eso que la psico-motricidad debe de estar incluida en el ámbito educativo, una educación que se realiza dentro del marco escolar, trabajando con grupos en un ambiente enriquecido por elementos que le estimulen a desarrollarse gracias a la actividad motriz y al juego.

La psico-motricidad es una técnica o disciplina que busca aumentar el desarrollo global del niño/a (sensomotriz, afectivo y cognitivo) y su relación con los demás a través de la actividad corporal. Su objetivo es favorecer la adaptación de la persona, su medio a partir de su propia identidad, que tiene fundamento y se manifiesta gracias que las relaciones que aprende a establecer con el tiempo, el espacio, los objetos...

La clase de Psico-motricidad no es una clase de gimnasia donde lo principal es evaluar las capacidades físicas para la consecución de tareas concretas, saltar a la pata coja, hacer el pino, dar volteretas...

La mejor manera de aprender es mediante la actuación y la experimentación del propio cuerpo. El marco escolar adecuado para que esto se pueda dar, garantiza este aprendizaje.

Los objetivos y los contenidos que nos ayudan a aprender se trabajan en la sala de Psico-motricidad, que son incluidos dentro de los programas de Educación Infantil, y que son:

Propiciar que el niño/a conozca su cuerpo de forma global y parcial, experimentando sus posibilidades de percepción, movimiento, disfrutando y manifestándose con él.

Desarrollar experiencias que favorezcan las relaciones sociales, las relaciones con los objetos, la capacidad de orientarse en el espacio y organizar el tiempo.

Proponer experiencias que posibiliten la interacción con los demás niños/as y con el medio.

Trabajar específicamente la motricidad fina con el fin de obtener un buen manejo grafo-motriz, que facilite la adquisición del comienzo de la escritura.

El psico-motricista o las terapeutas que manejen estas técnicas, juegan un papel fundamental en todos los procesos arriba citados, a partir de ahí y con una actitud de apertura y escucha, establece las estrategias y recursos que hagan que el infante pueda evolucionar y solucionar los problemas que se le presenten. Su formación será personal y vivencial, para que respetando las individualidades, pueda ser capaz de observar y evaluar a través de los parámetros psicomotores.

Su objetivo último es ayudar al niño/a a que interiorice los mecanismos adecuados de actuación, conocimiento de sí mismo y del mundo que está a su alrededor.

2.4 LA CONSTRUCCIÓN DEL YO CORPOREO

Le Boulch Jean en el manual de aprendizaje y desarrollo motor nos dice que:

“La educación Psicomotriz cumple en la escuela primaria una misión de primordial importancia. Condiciona todos los aprendizajes escolares que el niño/a no puede alcanzar si no ha logrado previamente tomar conciencia de su cuerpo,

lateralizarse, situarse en el espacio, dominar el tiempo; si no ha adquirido la necesaria habilidad y coordinación de sus gestos y movimientos, para que sean realizados consecuentemente, nos dará la pauta para prevenir algunas inadaptaciones que, una vez estructuradas, son difícilmente modificables”.

Se crea un vínculo entre el trabajo corporal y el aprendizaje escolar, se propone una educación psicomotriz metódica que favorece la evolución de la imagen del cuerpo, y aborda una forma inductiva de psico-motricidad a partir de situación-problema inspirada, por lo general, en actividades deportivas.

Los ejercicios y situaciones son simples puntos de partida; en cada caso se agrega una explicación metodológica que facilita la tarea de adaptarlos a condiciones muy diversas. (Le Boulch, pág. 177).

Así crea Le Boulch, el método psico-cinético, el cual se caracteriza por una filosofía de la educación que busca para el hombre un mayor conocimiento de si mismo, mejor ajuste de su conducta, autonomía y acceso a responsabilidades en el entorno social.

También es un método de pedagogía activa, no se trata de adquisiciones de habilidades y destrezas motoras sólo, sino que trata de desarrollar actitudes, se apoya en una psicología de la persona, también da importancia a la experiencia adquirida o vivida. “El niño comprende una situación nueva por medio de su exploración y no por referencia a la experiencia de su maestro” (Le Boulch pág. 191).

Además el mismo autor anota que la noción y estimulación entrelazada con el yo y el medio al mismo tiempo, se integra con la actividad grupal. Entonces por porcentaje de la psicósomática se conseguiría un doble objetivo:

- Conocimiento de las capacidades básicas
- Sentar las bases sobre las que desarrolla otros aspectos de la educación.

2.4.1 EL YO CORPÓREO

Piers y Harris aplicaron un test orientado a examinar “que siento yo acerca de mi mismo” y al someter a un análisis factorial los datos obtenidos, comprobaron que

se presentaban seis componentes, entre ellos un factor denominado “aspecto y atributos físicos”, esto les permitió evaluar en cuanto influía el auto concepto con su desarrollo.

El niño/a en proceso de maduración percibe su propio cuerpo como vehículo de rendimiento físico.

La forma que el varón o mujer perciba sus capacidades de rendimiento parece tener íntima relación con el complejo de su personalidad total.

Mussen sugiere que en nuestra cultura el niño/a cuyo desarrollo físico se retarda está expuesto a un ambiente social que puede tener efectos adversos sobre el desarrollo de su personalidad.

A medida que los niños/as bien adaptados maduran, empiezan a formarse un concepto más exacto de sus capacidades de rendimiento. (Bryant J. Cratty)

2.5 EL DESARROLLO DEL NIÑO Y LA PSICOMOTRICIDAD

Desde que el niño/a nace y durante la primera infancia, hasta los 5 ó 6 años, la conducta motriz permite interactuar al infante con el mundo, le ayuda a asimilarlo, le facilita acomodarse a él y dar muestras muy concretas de la evolución de su proceso madurativo. El desarrollo psicomotor del niño/a lo podemos subdividir en dos grandes etapas: la prenatal y la postnatal, en esta última encontramos la lactancia, la primera infancia, la segunda infancia, la niñez y la pubertad y adolescencia.

La psico-motricidad tiene por objetivo ofrecer el soporte que permite al niño/a adquirir unas percepciones y sensaciones que le permitan conocer y controlar su cuerpo y a través de él, conocer el mundo que lo rodea.

El desarrollo del ser humano se explica a través de la psico-motricidad, ya que desde que el niño/a nace, entra en contacto con el mundo a través del cuerpo, empieza a explorar su entorno, a conocerlo y descubrirlo a partir de la percepción

y manipulación de objetos y de los movimientos que es capaz de realizar, a medida que adquiera más destrezas motoras, irá desarrollando su visión, observará a las personas y cosas que lo rodean, será capaz de coger los objetos que desee y descubrir sus formas y funciones, cada vez estará más capacitado para moverse y desplazarse; su gateo y la capacidad de caminar, correr, saltar le permitirá ser independiente y dominar su entorno, son estas experiencias las que servirán de base para su desarrollo mental.

El desarrollo motor, que se refleja a través de la capacidad de movimiento, depende esencialmente de dos factores básicos: la maduración del sistema nervioso y la evolución del tono.

La maduración del sistema nervioso, siguen dos leyes: el céfalo-caudal (de la cabeza a los glúteos) y la próximo-distal (del eje medio a las extremidades). Durante los primeros años, la realización de los movimientos precisos depende de la maduración.

La evolución del tono muscular: permite las contracciones musculares y los movimientos; por tanto, es responsable de toda acción corporal y además, es el factor que permite el equilibrio en el desarrollo del niño/a, en su personalidad y en sus comportamientos, en los niños/as de edad temprana es uno de los principales medios de aprendizaje. La actividad física y la mente se conectan mediante movimiento, estimulando su desarrollo intelectual, su capacidad para resolver problemas. Por ejemplo, si un bebé desea alcanzar un objeto que está lejos, realizará todo un plan para obtenerlo, gateará e ideará la forma de atravesar los obstáculos que pueda encontrar o irá en busca de la mamá y señalará el juguete que desea para que se lo alcancen. Las destrezas motrices que adquiere el infante, como correr, saltar también favorecen los sentimientos de confianza y seguridad en él, ya que se sentirá orgulloso de sus logros y de sus capacidades. Por estas razones la psico-motricidad cumple un rol importante y básico en la educación y formación integral de todo niño/a.

Los elementos de la psico-motricidad se desarrollan paralelamente a las funciones afectivas e intelectuales (pensamiento, lenguaje, memoria, atención) están interrelacionadas y son indispensables para la adquisición de habilidades cada vez más complejas en todas las etapas del niño/a. Así por ejemplo, el equilibrio, la

orientación espacial son elementos de la psicomotricidad necesarias para que el niño/a aprenda a sentarse, gatear, caminar. La coordinación visomotriz, el esquema corporal, la orientación espacio-temporal, la atención, percepción y memoria, son aéreas pre-requisito para el proceso de lectura, escritura y cálculo y son consideradas habilidades básicas para el aprendizaje.

Por ello, la ayuda debe ir encaminada a dotar al niño o niña de mayor número de actividades que permitan vivencias tanto en un plano motriz global (caminar, correr, saltar, desplazarse libremente) como en un plano de coordinación manual (coger objetos pequeños, punzar, pintar, escribir). Es importante que estas actividades se brinden en un marco afectivo donde los niños/as puedan sentirse seguros y ayuden a encontrar nuevas formas de descubrir el mundo.

2.6.- EL DESARROLLO PSICOMOTRIZ EN LOS/AS NIÑOS/AS DE 5 A 6 AÑOS

Dentro de esta etapa la educación psicomotriz es de gran importancia para el trabajo con el desarrollo motor, ya que es la mejor época para la adquisición de las habilidades motrices básicas.

El niño/a desarrollará adecuadamente todas sus capacidades social, afectiva, intelectual y cognitivamente.

Lo que deberá lograr durante esta etapa, según el manual de aprendizaje y desarrollo motor de Juan Granda es:

- Adquirir consciencia del mundo que le rodea: observamos que el niño/a ha superado el egocentrismo, lo que nos indica que ya puede pensar en grupo, en los otros y es necesario potencializar su socialización. Se deberá adaptar a reglas y tendrá mayor autonomía.
- Trabajar en el desarrollo motor, por ser un área de acción importante en estas edades: es un periodo de estabilidad, de crecimiento físico, de mejora motriz, aumenta la precisión de los movimientos, dentro de esta etapa

todas las habilidades básicas se consolidan y se refinan. Se aplican diversos aprendizajes motores, aumentará el rendimiento motor en tareas de fuerza, velocidad, resistencia, agilidad, equilibrio, salto, recepción, golpeo y pateo.

- Favorecer las experiencias de relaciones positivas entre los compañeros/as: incentivar al niño/a a que juegue y se relacione socialmente, lo cual le ayudará a abandonar el simbolismo fantasioso y entenderá al grupo de una forma más amplia.
- Desarrollar la capacidad de observación, imaginación, creación, expresión corporal y plástica: incrementará el interés del niño/a para un mejor desarrollo cognitivo.
- Promover hábitos y actitudes favorables al ejercicio físico: el cual es fundamental para que el niño/a mantenga una motivación y atención hacia determinada tarea, las actividades tendrán un aspecto lúdico y divertido, siempre esperando que se desenvuelva en un ambiente de trabajo agradable y adecuado.
- Estabilidad y mayor control de las conductas: es una etapa de que el niño/a cumple y entiende las normas establecidas dentro del grupo, mantiene la tensión de una forma continua, posee mayor control motor y emocional, por lo tanto mejora su control conductual.

Los niños/as que se encuentran en esta etapa escolar pueden realizar cualquier actividad motriz, mientras estas actividades no exijan gran potencia, ni cálculo de la velocidad, ni distancia.

Las habilidades concretas que el niño/a domine dependerán de los estímulos con los que se encuentre, lo cual varía por razones culturales, religiosas, y el medio en el que se desarrolla.

Los métodos de Aujuriaguerra, Brueckner y Vayer

Los dos métodos son un ejemplo de dos enfoques diferentes sobre cómo se debe reeducar la digrafía. El primero de estos autores valora toda la importancia de los factores personales para corregir la escritura. En cambio Brueckner se fija más en los aspectos pedagógicos y viene a considerar que, en gran medida, la mala letra es una dispedagogía.

Este método pretende mejorar las características motrices y tónico–posturales del disgráfico. La ejercitación que realiza el niño/a se extiende en dos áreas de trabajo que son independientes, al menos en cuanto al momento de la reeducación en que se realizan: en primer lugar los métodos preparatorios y en segundo lugar la reeducación de la escritura.

El método de Vayer es eminentemente educativo, propone educar en la psicomotricidad y corregir los defectos psicomotores previos al aprendizaje de la lecto-escritura. Nos proporciona una evaluación directa de la primera infancia para niños de 2 a 5 años y otro de segunda infancia para niños de 6 a 11 años, además propone pruebas complementarias como la psicosocial, el dibujo de sí mismo, lateralidad, etc. Y permite graficar el estado psicomotriz del niño/a con un perfil. El tratamiento en niños/as preescolares como prevención ha sido óptimo.

Se trata de un método pensado racionalmente y que considera la escritura como la consecuencia de los trastornos funcionales del niño/a y no sólo como efecto de una dispedagogía.

Existen también ciertas técnicas especializadas que utilizan primordialmente la relajación, los ejercicios puramente gráficos reanudarán los movimientos básicos de la escritura y volverán a enseñar el dibujo de cada letra al niño/a a menudo es más difícil devolverle las ganas de escribir, cuando sus fracasos le han inspirado un disgusto más o menos profundo hacia este trabajo; un ambiente relajado y afectuoso deberá permitirle recuperar su confianza en sí mismo y hallar razones para escribir.

El trabajo psicopedagógico debe centrarse en la ejercitación de habilidades metafonológicas, con el objeto de que los niños/as puedan establecer estrategias de análisis y síntesis fonémicas de las letras y las configuraciones fonológicas

pronunciables de las palabras. El modelo cognitivo de las dislexias, (Bravo, 1994); serviría de marco de referencia para planificar las estrategias de diagnóstico y rehabilitación, destinadas a mejorar la decodificación lectora y la organización de la información verbal para la comprensión de textos.

Corregir la disgrafía no consiste en que el niño/a escriba mucho, sino que vaya venciendo las dificultades que le impiden una escritura adecuada, generalmente el niño/a con disgrafía tiene una actitud negativa hacia la escritura y, en ocasiones; un auténtico rechazo hacia la misma.

Dentro de una recuperación se debería tomar en cuenta los siguientes aspectos:

- Recuperar la coordinación global y manual así como la adquisición del esquema corporal
- Rehabilitar la percepción y atención gráfica
- Estimular la coordinación viso motriz *mejorando el proceso óculo-motor*
- Educar y corregir la ejecución de los movimientos básicos que intervienen en la escritura (*rectilíneos y ondulados*)
- Tener en cuenta conceptos tales como...
 - o Presión
 - o Frenado
 - o Fluidez
 - o Mejorar cada una de las gestalt en que intervienen en el proceso de escritura
- Corregir la postura del cuerpo
- Corregir la postura de los brazos, dedos y manos, así como cuidar la postura del papel.

2.7.- CONCLUSIÓN

La psico-motricidad ocupa un lugar importante en la primera infancia, ya que hay una gran interdependencia en los desarrollos motores, afectivos e intelectuales. Cabe destacar que el concepto de psico-motricidad está todavía en evolución, cambio y estudio constante.

Como conclusión se puede mencionar que la psico-motricidad es una técnica que favorece el dominio del movimiento corporal, la relación y la comunicación que se va a establecer con el mundo que rodea a la persona.

Por medio del desarrollo de la psico-motricidad se pretende conseguir la conciencia del propio cuerpo en todos los momentos y situaciones, el dominio del equilibrio, el control y eficacia de las diversas coordinaciones globales y segmentarias, el control de la inhibición voluntaria, una respiración adecuada, la organización del esquema corporal y la orientación en el espacio, una correcta estructuración espacio-temporal, las mejores posibilidades de adaptación a los demás y al mundo exterior y crear una puerta abierta a la creatividad, a la libre expresión de las pulsiones en el ámbito imaginario y simbólico y al desarrollo libre de la comunicación.

CAPITULO III

PROPUESTA DE RECUPERACIÓN

INTRODUCCIÓN:

La parte experimental del presente trabajo se lo aplicó en la Escuela Particular Universitaria “La Asunción”, en un universo de 48 niños reportados con sospecha de algún problema de tipo psicomotor y que asisten al Primer Año de Educación Básica.

Se aplicaron dos pruebas: la primera no formal, propuesta por las investigadoras, de observación del uso de la pinza, justamente para diagnosticar el estado de la misma y las pruebas de Vayer de primer y segunda infancia, de acuerdo a la edad cronológica de los niños.

Luego del análisis respectivo se determinó que de los 48 niños con sospecha, 25 no presentaban una pinza escritora correcta y / o alguna alteración en el desarrollo psicomotor, por lo que necesitan una recuperación psicopedagógica.

Por esto, se completa el trabajo con una propuesta para la reeducación psicomotriz y por ende de la pinza escritora, indispensable para el logro de trazos correctos previos a una buena y correcta caligrafía.

3.1 APLICACIÓN

La coordinación viso motora en esta etapa es indispensable para que el niño/a logre la iniciación en tareas que implican intenso dinamismo manual, por lo que es importante iniciar con un trabajo en coordinación general para afianzar la manipulación precisa de objetos , y así el aprendizaje en el niño/a se pueda efectuarse de una manera gradual y normal.

Es importante tomar en cuenta que para una educación en la pinza digital es necesario primero estructurar el YO corpóreo, sabiendo que dentro de la psico-

motricidad es indispensable el conocimiento por parte del niño/a de su propio cuerpo y el de los demás, para así poder alcanzar una motricidad fina adecuada.

Para lograr resultados positivos en este programa las aplicaciones de recuperación se realizaron con la técnica de sesiones organizadas de la siguiente manera:

1. Las sesiones 1, 2 y 3 serán realizadas individualmente, con el objetivo de lograr la confianza del niño/a con la terapeuta, sabiendo que para el éxito del trabajo se debe establecer una buena relación, la misma que se obtiene mediante el diálogo tónico.
2. La sesión 4 se trabajara con parejas de niños/as, porque el diálogo niño/a-niño/a necesita hacerse en diadas para que haya un reconocimiento del cuerpo del otro.
3. A partir de la sesión 5 se organizara 3 grupos de 6 alumnos/as y 1 grupo de 7, para así lograr los resultados deseados.
4. El lugar para trabajar debe ser en un ambiente tranquilo, con la iluminación adecuada, sin sonidos, ni distracciones del exterior donde los niños/as se sientan cómodos y con buen ánimo.
5. Se aplicaran 4 sesiones por semana.
6. Desde la sesión 13, se aplicara actividades tendientes al desarrollo de la pinza. Antes de iniciar estas sesiones se enseñara la posición correcta de la pinza digital y se controlara con mucha atención este importante detalle.

3.2.- PROGRAMA PARA LA REEDUCACIÓN DE LA PINZA DIGITAL A TRAVÉS DE LA ESTRUCTURACIÓN DEL YO CORPÓREO EN NIÑOS/AS DE 5 A 6 EN LA UNIDAD EDUCATIVA PARTICULAR UNIVERSITARIA “LA ASUNCIÓN”.

PROGRAMA GENERAL

Objetivo:

Conseguir que los niños/as estructuren su yo para que por medio de éste logren su conocimiento, dominio, uso correcto, de sus elementos.

Objetivo	Sesiones	Actividades
<p>Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.</p>	<p><u>Sesión # 1</u> Diálogo Tónico:</p> <p>➤ Diálogo adulto-niño/a con movilización global.</p>	<ul style="list-style-type: none"> ✓ Con el niño/a acostado boca arriba el terapeuta se coloca a su costado y le hace girar todo su cuerpo una y otra vez. ✓ Colocándonos en la parte de atrás del niño/a y muy lentamente sujetamos de su cuello, movemos su tronco haciéndole sentar. ✓ Movemos toda la parte inferior del niño/a y lo levantamos recordando que él/ella es totalmente pasivo, no debe hacer nada, sólo el adulto trabaja. ✓ Con el niño/a boca abajo, lo levantamos sosteniéndole por la cintura; si es delgado, levantarle desde la espalda y posteriormente las rodillas, como niño/a tierno/a y girar con él/ella en brazos. ✓ Gira el cuerpo del niño/a y darle masajes en la espalda, haciéndole sentir cada parte de su columna.

<p><u>Sesión # 2</u></p> <p>➤ Diálogo Adulto con niño/a con estiramiento.</p>	<ul style="list-style-type: none"> ✓ Acostar al niño/a boca arriba y estirarle cada dedo del pie y pierna hacia arriba. ✓ Estiramiento de rodillas, las rodillas dobladas y brazos a los lados del cuerpo. ✓ Girar la cabeza hacia un lado y las rodillas hacia el contrario; se mantiene así por unos segundo y luego del lado contrario. ✓ Estiramiento de los brazos y el tronco haciéndolos hacia adelante. ✓ Estirar el pie del niño/a, luego la pierna, juntar los pies, levantarlos y tratar de estirarlos.
<p><u>Sesión # 3</u></p> <p>➤ Diálogo adulto – niño/a con movimientos segmentarios.</p>	<ul style="list-style-type: none"> ✓ Acostarlos en el piso, haciendo que sienta cada una de sus partes del cuerpo. ✓ Estirar el pie del niño/a y hacerle mover de lado al lado, sus dedos, tobillos, etc. ✓ Pedir al niño/a que en esa posición acostada mueva su pierna circularmente en el aire, de forma alternada. ✓ Mover el tronco lentamente y de un lado al otro, levantar como haciendo puente y bajar muy lentamente. ✓ Deben levantar los brazos y mover circularmente cada uno. ✓ Los dedos de las manos, de deben mover cada uno por separado y luego las muñecas circularmente.

	<ul style="list-style-type: none"> ✓ En la misma posición fruncimos los músculos de la cara para identificar cada uno de estos e ir soltando poco a poco, cuello y espalda que los va movilizandospacio y con soltura. ✓ Por último se levanta al niño/a sujetándole de los brazos.
<p>NOTA: TODAS LAS SESIONES, HASTA AQUÍ FUERON INDIVIDUALES.</p> <p><u>Sesión # 4</u></p> <p>➤ Diálogo niño/a – niño/a</p> <p>NOTA: TRABAJO EN PAREJAS.</p>	<ul style="list-style-type: none"> ✓ Permanecen en posición boca arriba y pedir al niño/a que sienta sus manos, brazos, piernas y luego sus pies. ✓ Sentado, apoyar su cuerpo a la pared, con las piernas extendidas, mover las manos y los pies, luego dejarlos inmóviles. ✓ Movilizar e inmovilizar de esta manera cada elemento corporal: cabeza, cuello, torso, vientre, muslos, extremidades, etc. ✓ Movilizar los músculos de la cara ✓ Movilizar hombros, brazos, muñecas, dedos, vientre, piernas, pies, etc. Uno por uno. ✓ Cambio de rol niño/a – niño/a.
<p><u>Sesión # 5</u></p> <p>➤ Independencia personal</p>	<ul style="list-style-type: none"> ✓ Movilizar cada brazo y pierna en todas las direcciones. ✓ Mover brazo y pierna alternando
<p>NOTA: Desde esta sesión ya no se toca al niño/a, la terapeuta se coloca fuera y sólo ordena, él niño/a aquí</p>	<ul style="list-style-type: none"> ✓ Mover las muñecas y tobillos.

	aprende a usar su cuerpo y sólo desarrolla sus aprendizajes bajo su guía.	
		<ul style="list-style-type: none"> ✓ Mover cabeza y cada elemento de la misma frente ojos mejillas labios, etc. Sin olvidar el orden céfalo caudal.
Objetivo	Sesiones	Actividades
Lograr un mayor ajuste postural incrementando un grado más de dificultad por medio del juego.	<u>Sesión # 6</u> El Juego Corporal: <ul style="list-style-type: none"> ➤ Juego funcional 	<ul style="list-style-type: none"> ✓ Mover algunos elementos corporales y dejar inmóviles otros. ✓ Dar trampolines, caminar de rodillas. ✓ Girar la cabeza hacia diferentes lados libremente. ✓ Hacer distintos gestos faciales.
	<u>Sesión # 7</u> <ul style="list-style-type: none"> ➤ Juego con reglas 	<ul style="list-style-type: none"> ✓ Hacer roles hacia atrás y hacia delante ✓ Saltar 7 veces en el puesto ✓ Seguir los ejercicios indicados. ✓ Mover los brazos y piernas alternando su posición.
	<u>Sesión # 8</u> <ul style="list-style-type: none"> ➤ Expresión corporal 	<ul style="list-style-type: none"> ✓ Imitar movimientos de reptación de los soldados ✓ Imitar sonidos de animales. ✓ Imitar gestos que indique el profesor/a ✓ Imitar a su cantante favorito
Objetivo	Sesiones	Actividades
Lograr la educación y la reeducación del equilibrio corporal	<u>Sesión # 9</u> El Equilibrio Corporal:	<ul style="list-style-type: none"> ✓ Saltar en un solo pie 5 metros manteniendo la dirección y los brazos abiertos

	<ul style="list-style-type: none"> ➤ Con mi cuerpo 	<ul style="list-style-type: none"> ✓ Mantenerse parado por 10 segundos con los ojos abiertos ✓ Subir por diferentes espacios
	<p><u>Sesión # 10</u></p> <ul style="list-style-type: none"> ➤ El Niño con los Objetos 	<ul style="list-style-type: none"> ✓ Acción de construcción: bloques, cubos grandes, tablas, etc. ✓ Hacer escalera de bloque, subir y bajar por ella con pasos alterados
Objetivo	Sesiones	Actividades
Lograr la educación y reeducación de la respiración, estableciendo un hábito para la respiración correcta.	<p><u>Sesión # 11</u></p> <ul style="list-style-type: none"> ➤ El Control Respiratorio 	<ul style="list-style-type: none"> ✓ Los niños/as oyen repiten y emiten sonidos diferentes ✓ Toman aire y sueltan despacio y largo ✓ Hacen muecas sosteniendo el aire y respirar ✓ Soplan un papel ligero
Lograr una adquisición del control de sus movimientos de acuerdo con las diferentes actividades que desean realizar.	<p><u>Sesión # 12</u></p> <ul style="list-style-type: none"> ➤ Control de Sí mismo <p>Nota: Hasta esta sesión se trabaja en grupos de 6 niños/as.</p>	<ul style="list-style-type: none"> ✓ Estando acostado el educador levanta su cabeza sin poner resistencia ✓ A pesar de los estímulos es capaz de mantener la cara inmóvil e inexpresiva cuando lo piden ✓ Realiza diversas posiciones corporales imitando un modelo ✓ Identifica las partes primarias y secundarias del cuerpo en gráficos.

Reeducación de la pinza Digital:

Luego de que el niño/a logra su propio dominio, se iniciará un proceso del dominio segmentario de la pinza digital.

Objetivo	Sesiones	Actividades
Equilibrar los movimientos de escaso desplazamiento	<p><u>Sesión # 13</u></p> <ul style="list-style-type: none"> ➤ Rasgado de papel 	<ul style="list-style-type: none"> ✓ Rasgar correcto de papel de diferentes texturas, ejercitación libre del recortado a dedo, trozar en tiras. ✓ Rasgar en trozos grandes ✓ Rasgar hasta obtener tamaños pequeños ✓ Graduar el trozado, rasgar en forma decreciente hasta llegar a papeles pequeños
Desarrollar la coordinación visomotora, la ejercitación manual y funcional para controlar su tono muscular.	<p><u>Sesión # 14</u></p> <ul style="list-style-type: none"> ➤ Punzado 	<ul style="list-style-type: none"> ✓ Punzar en diferentes texturas (sin marcar los límites). ✓ Punzar entre líneas paralelas, disminuye el grosor del material. ✓ Punzar con complejidad sobre diseños de figuras con líneas curvas ✓ Punzar en formas complejas en diseños o estampados que se combinen las líneas curvas y rectas
Progresar en la coordinación visomotriz, en el control del movimiento voluntario, lograr la capacidad motora para manejar un instrumento con precisión	<p><u>Sesión # 15</u></p> <ul style="list-style-type: none"> ➤ Recortado con tijeras 	<ul style="list-style-type: none"> ✓ Manejar las tijeras con ejercicios de corte sin material alguno. ✓ Cortar libremente sobre diferentes texturas. ✓ Cortar flecos en los extremos de una cartulina ✓ Cortar en guirnalda en una cartulina

		<ul style="list-style-type: none"> ✓ Recortar en líneas rectas, en materiales con grosor, en formas geométricas, o circulares, hasta llegar al recortado de líneas curvas y combinadas con líneas rectas, en diseños de varios tamaños.
Iniciar al dibujo para educar y reeducar la pinza digital	<u>Sesión # 16</u> <ul style="list-style-type: none"> ➤ Contorneado ➤ Dibujado ➤ Coloreado 	<ul style="list-style-type: none"> ✓ Engrosar una figura (el círculo). ✓ Ejercitar los trazados de líneas rectas con la utilización correcta de la pinza digital. ✓ Trazar líneas oblicuas, combinando horizontales-verticales, trazos óvalos en distintas posiciones, y combinación con líneas rectas ✓ Usar dos o tres colores diferentes y garabatear ✓ Pintar en una sola dirección de arriba-abajo, izquierda-derecha, entre líneas paralelas y figuras geométricas. ✓ Escribir diferentes trazos o letras mientras se sostiene el lápiz con una pinza digital correcta.
Lograr la adquisición completa de las diversas nociones espacio-temporales.	<u>Sesión # 17</u> <ul style="list-style-type: none"> ➤ Nociones Espaciales 	<ul style="list-style-type: none"> ✓ Caminar, trotar y saltar en direcciones adelante atrás, izquierda, derecha y en zigzag
	<u>Sesión # 18</u> <ul style="list-style-type: none"> ➤ Nociones Temporales 	<ul style="list-style-type: none"> ✓ Lanzar una pelota por debajo de una mesa, por encima, por el lado izquierdo y por el lado derecho de la misma. ✓ Marchar con y sin desplazamiento, a continuación marchar al ritmo de una canción y luego realizar la marcha con palmada. ✓ Hacer una carrera con tiempo. ✓ Medir la distancia que se recorre subidos en carritos de colores haciendo carreras, y tomar el tiempo que se tardaron cada uno de los coches.

PLANIFICACIÓN POR SESIÓN DE RECUPERACIÓN

3.3.- SESIONES Y TALLERES PARA LA RECUPERACIÓN

Sesión # 1

Diálogo adulto- niño/a con movilización global.

Objetivo: Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.

Música: Sonidos de la naturaleza

Ejercicios de calentamiento:

- Mover los tobillos
- Mover circularmente la cintura
- Mover en forma circular los hombros, primero el derecho luego el izquierdo, después los dos al mismo tiempo.
- Mover los brazos, hacia afuera, hacia adentro.
- Mover el cuello, a los lados, adelante y atrás.
- Hacer giros con la cabeza
- Tocar la punta de los pies con las manos
- Caminar alrededor del salón
- Caminar levantando las piernas alternadamente
- Caminar al ritmo de la música

Sesión propiamente dicha:

- ✓ Con el niño/a acostado boca arriba el terapeuta se coloca a su costado y le hace girar todo su cuerpo una y otra vez.
- ✓ Colocándonos en la parte de atrás del niño/a y muy lentamente sujetamos de su cuello, movemos su tronco haciéndolo sentar.

- ✓ Movemos toda la parte inferior del niño/a y lo levantamos, recordando que aquí él/ella son totalmente pasivos, no debe hacer nada, sólo el adulto trabaja.
- ✓ Con el niño/a boca abajo, lo levantamos sosteniéndolo por la cintura; si es delgado, levantarlo desde la espalda y posteriormente de las rodillas, como niño/a tierno/a y girar con él/ella en brazos..
- ✓ Gira el cuerpo del niño/a y darle masajes en la espalda, haciéndole sentir cada parte de su columna.

Sesión #2

Diálogo adulto niño/a con estiramiento

Objetivo: Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.

Música: Sonidos de la naturaleza

Ejercicios de calentamiento:

- Caminar por toda la sala con pasos cortos, luego con pasos largos al ritmo de la música
- Dar cortos saltos mientras se sigue movilizándose en círculos
- Saltar en el puesto, como tratando de agarrar una manzana
- Saltar como sapitos
- Caminar en puntillas

Sesión propiamente dicha:

- ✓ Acostar al niño/a boca arriba y estirarle cada dedo del pie y pierna hacia arriba.
- ✓ Estirar las rodillas, que deben ser dobladas y los brazos permanecen a los lados del cuerpo.
- ✓ Girar la cabeza hacia un lado y las rodillas hacia el contrario; se mantiene así por unos segundos y se hace luego al lado contrario..
- ✓ Estirar los brazos y el tronco haciéndolos hacia adelante.
- ✓ Estirar el pie del niño/a, luego la pierna, juntar los pies, levantarlos y tratar de estirarlos.

Relajación:

La relajación transcurre sin novedades, algunos estudiantes hablan en medio de la misma, se mantiene el patrón de no cerrados los ojos, a pesar de la condición logran relajarse al finalizar la sesión.

Verbalización:

En esta sesión se sienten muy bien los niños/as, se pude observar que cuando masajeaban sus pies se reían, otros no paran de hablar de los nervios, contantemente se debe repetir que es importante el silencio sin distracciones, al final escuchan muy tranquilos la música y logran soltar todo su cuerpo, cuando se hace la verbalización muchos expresan su deseo por repetir la sesión.

Comentarios:

Esta sesión es más fácil que la anterior dado que los niños/as ya saben que vamos a hacer, su colaboración y desenvolvimiento, es importante; algunos niños/as al finalizar se quedan acostados un buen rato, en estado de relajación ya que es agradable para ellos salir un momento de su aula y darse paz.

Sesión # 3

Diálogo adulto – niño/a con movimientos segmentarios.

Objetivo: Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.

Música: Sonidos de la naturaleza

Ejercicios de calentamiento:

- Mover de tobillos
- Mover la cintura en forma circular
- Mover los hombros en forma circular, primero el derecho, después el izquierdo, luego los dos al mismo tiempo.
- Mover los brazos, hacia afuera, hacia adentro.
- Mover el cuello, a los lados, adelante y atrás.
- Girar la cabeza
- Tocarse la punta de los pies con las manos
- Saltar en el puesto
- Sacudir brazos y piernas respectivamente

Sesión propiamente dicha:

- ✓ Acostarse en el piso, hacer que sienta cada una de sus partes del cuerpo.
- ✓ Estirar el pie del niño/a y hacerle mover de lado al lado, sus dedos, tobillos, etc.
- ✓ Pedir al niño/a que en esa posición acostado mueva su pierna circularmente en el aire, luego la otra.
- ✓ Mover el tronco lentamente y de un lado al otro, levantar como haciendo puente y bajamos muy lentamente.
- ✓ Levantar los brazos y moverlos circularmente cada uno.
- ✓ Mover cada uno de los dedos de las manos, mover cada uno de estos y luego las muñecas circularmente.
- ✓ Fruncir los músculos de la cara, para identificar cada uno de estos e ir soltando poco a poco, el cuello y la espalda deben movilizarse despacio y con soltura.
- ✓ Por último levantar al niño sujetándole de los brazos.

Relajación:

La relajación transcurre sin novedades, algunos estudiantes hablan en medio de la misma, continua el patrón de impedir cerrar los ojos, aun así logran relajarse al finalizar la sesión.

Verbalización:

En esta sesión se sienten algo más activos, sus palabras van desde: me siento aburrido, bien o cansado...

Comentarios:

Muchos niños/as mueven sus partes del cuerpo sin visualizar los movimientos en quien los guía, algunos están impacientes, otros muy activos, sin embargo con las indicaciones correctas y mucha paciencia se puede lograr la participación adecuada de todos.

Sesión # 4

Diálogo niño/a – niño/a.

Objetivo: Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.

Música: Sonidos de la naturaleza

Ejercicios de calentamiento:

- Mover los tobillos
- Mover la cintura en forma circular
- Mover los hombros, primero el derecho, después el izquierdo, luego los dos al mismo tiempo.
- Mover los brazos, hacia afuera, hacia adentro.
- Mover el cuello, a los lados, adelante y atrás.
- Hacer giros con la cabeza
- Tocarse la punta de los pies con las manos
- Saltar en el puesto
- Sacudir brazos y piernas respectivamente

Sesión propiamente dicha:

- ✓ Trabajar en parejas y es el niño/a quien moviliza al otro bajo la guía de la terapeuta
- ✓ Permanecer en posición boca arriba y pedir al niño/a que debe sentir sus manos, brazos, piernas y luego sus pies.
- ✓ Apoyar sentado su cuerpo a la pared, con las piernas extendidas, mover las manos y los pies, luego dejarlos inmóviles.
- ✓ El niño/a moviliza e inmoviliza cada elemento corporal de su compañero/a: cabeza, cuello, torso, vientre, muslos, extremidades, etc.
- ✓ Movilizar elementos de la cara
- ✓ Movilizar hombros, brazos, muñecas, dedos, vientre, piernas, pies, etc. Uno por uno.
- ✓ Cambiar de rol niño/a – niño/a.

Relajación:

La relajación permitió que los niños/as puedan entrar en contacto con ellos mismos, debido a que la sesión fue dedicada a que compartan con su entorno y con los otros niños /as, se escucharon y vieron caras de satisfacción por el trabajo realizado.

Verbalización:

Los niños/as al inicio sintieron un poco de malestar ya que debían ser movilizados por sus compañeros/as y al no tener suficiente confianza pensaban que iban a caer, pero mejoró esta situación en el momento en que entre risas se dieron cuenta que ellos podían dar y recibir confianza; así que regreso la calma.

Comentarios:

Esta sesión inicio complicada puesto que al hacer las parejas de trabajo muchos no están a gusto con quien les tocó, o en otros casos no se tenían confianza unos con otros, sobre todo en las parejas del mismo sexo, por lo que de manera constante se sollicito colaboración y una constante para repetir los ejercicios e iniciar un verdadero trabajo de colaboración grupal.

Sesión # 5

Independencia personal

Objetivo: Lograr la estructuración del yo corpóreo por medio del diálogo tónico para alcanzar la coordinación dinámica general de una manera eficaz y la capacidad adecuada del control segmentario.

Música: Sonidos de la naturaleza

Ejercicios de calentamiento:

- Caminar por toda la sala con pasos cortos, luego con pasos largos al ritmo de la música
- Dar cortos saltos mientras se sigue movilizándose en círculos
- Saltar en el puesto, como tratando de agarrar una manzana
- Saltar como sapitos
- Caminar en puntillas

Sesión propiamente dicha:

- ✓ Movilizar cada brazo y pierna en todas las direcciones
- ✓ Mover brazo y pierna alternando
- ✓ Mover las muñecas y tobillos.
- ✓ Mover cabeza y cada elemento de la misma frente ojos mejillas labios, etc.
Sin olvidar el orden céfalo caudal.
- ✓ Los niños/as trabajan solos/as

Relajación:

La relajación transcurrió sin novedades, algunos/as estudiantes hablan en medio de la misma, se mantiene el patrón de no cerrar los ojos, como comienzan a acostumbrarse a esta situación, finalmente se consigue que se relajen.

Verbalización:

Los niños/as pudieron asumir el control de su cuerpo y realizan los movimientos como se les indica, se consiguió que se sintieran libres y contentos.

Comentarios:

Esta sesión fue más fácil que las demás, dado que cada niño/a pudo tomar el control de su situación y realizar los ejercicios según lo indicado, su desenvolvimiento y colaboración ayudó a que la sesión sea sentida con mucho agrado.

Nota: A partir de esta sesión el niño/a, se coloca en el lugar asignado y recibe órdenes de quien le guía ya que aprendió a usar su cuerpo, seguir un orden lógico y desarrollar sus actividades solamente con la guía.

Sesión # 6

Juego Corporal

Objetivo: Lograr un mayor ajuste postural incrementando un grado más de dificultad por medio del juego.

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Sesión propiamente dicha:

Juego Funcional:

- ✓ Mover algunos elementos corporales y dejar inmóviles otros.
- ✓ Dar trampolines, caminar de rodillas.
- ✓ Girar la cabeza hacia diferentes lados libremente.
- ✓ Hacer distintos gestos faciales.

Relajación:

La relajación transcurre sin novedades, ahora cada uno de ellos tiene consciencia de que no pueden cerrar los ojos, además que se debe mantener la calma y no hablar entre ellos para que logren relajarse al finalizar la sesión.

Verbalización:

Esta sesión es especial ya que los niños/as pueden desahogarse y realizar las actividades que se les pidió de forma divertida, y sin protestar cuando se da la orden de cumplirla

Comentarios:

En algunos niños/as todavía se dificulta mantener la atención, mantienen su resistencia a seguir órdenes de una sola persona y cumplirlas como lo hacen sus compañeros, sin protestar, sin embargo, la mayor parte del grupo colabora y se logra una sesión satisfactoria.

Sesión # 7

Juego Corporal

Objetivo: Lograr un mayor ajuste postural incrementando un grado más de dificultad por medio del juego.

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Sesión propiamente dicha

Juego con reglas:

- ✓ Hacer roles hacia atrás y hacia delante
- ✓ Saltar siete veces en el puesto
- ✓ Seguir los ejercicios indicados.
- ✓ Mover los brazos y piernas alternando la posición.

Relajación:

La relajación transcurren sin novedades, sin embargo, algunos antes de iniciar mantienen conversación con el compañero/a que está al lado, pero una vez que se inicia la sesión todos estamos de acuerdo en la regla de no cerrar los ojos, y la importancia de mantener el silencio.

Verbalización:

La sesión es activa puesto que ya han pasado algunas y tenemos claro el objetivo, este se cumple al conseguir una mejor postura, en base al cumplimiento de las reglas que han sido dadas y repetidas en todas las sesiones.

Comentarios:

Fue interesante observar como cada niño/a ha venido asimilando a su manera las indicaciones generales que se han dado a largo de las diferentes sesiones. Su individualidad hace que cada uno los desarrolle a su manera, pero siguiendo las reglas propuestas.

Sesión # 8

Juego Corporal

Objetivo: Lograr un mayor ajuste postural incrementando un grado más de dificultad por medio del juego.

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Expresión corporal:

- ✓ Imitar movimientos de reptación de los soldados
- ✓ Imitar sonidos y movimientos de animales.
- ✓ Imitar gestos que la guía me indica
- ✓ Imitar a su cantante favorito

Relajación:

La relajación transcurre sin novedades, algunos estudiantes imitan algunos de los sonidos o de las órdenes que se han venido dando, pero la relajación se logra de manera rápida y oportuna, mantienen los ojos abiertos y siguen las indicaciones conforme las van escuchando.

Verbalización:

El objetivo se cumple de manera satisfactoria, las actividades son realizadas por los alumnos/as siguiendo las reglas y normas dadas, logrando además estructurar de una mejor manera su yo corpóreo.

Comentarios:

La apertura de los niños/as es mayor pues aceptan las sugerencias y las cumplen de forma agradable y muy amena con las reglas que se van dando ejecutan los ejercicios propuestos.

Sesión # 9

Equilibrio Corporal

Objetivo: Lograr la educación y la reeducación del equilibrio corporal

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Con mi cuerpo:

- ✓ Saltar en un solo pie cinco metros, manteniendo la dirección y los brazos abiertos
- ✓ Mantenerse parado con los ojos abiertos por 10 segundos
- ✓ Subir por diferentes espacios

Relajación:

La relajación es satisfactoria en esta sesión dado que al estar los estudiantes concentrado en su equilibrio se logra que al relajarse interioricen mejor el trabajo realizado.

Verbalización:

Los alumnos/as en esta sesión pueden analizar otras posibilidades de ejercitar el cuerpo, además explotaran de la mejor manera sus capacidades y esto logró en ellos/ellas mucha euforia y felicidad, la cual fue muy notable dentro de la sesión.

Comentarios:

La sesión en esta ocasión fue activa y amena, para los estudiantes y la terapeuta ya que los niños/as descubrieron algunos de sus límites, y otros sus capacidades, lo cual les gustó mucho y se logra alcanzar la finalización de la sesión de forma satisfactoria.

Sesión # 10

Equilibrio Corporal

Objetivo: Lograr la educación y la reeducación del equilibrio corporal

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Con los Objetos:

- ✓ Accionar la construcción, con materiales como: bloques, cubos grandes, tablas, etc.
- ✓ Hacer escalera de bloque, subir y bajar por ella con pasos alterados

Relajación:

La relajación transcurre sin novedades, se pretende que las actividades sean ya realizadas sin ningún tipo de interrupción y de forma rápida para llegar a la relajación, que se debe alcanzar al final de la sesión.

Verbalización:

Esta sesión es importante ya que no sólo se ejercita la concentración de los niños/as, también se pide paciencia y la constancia, muchos de ellos/ellas. Muchos de ellos no tenían paciencia, si se les derrumbaba los bloques o se tropiezan al subir por la escalera, pierden el control rápidamente, sin embargo esta sesión sirvió mucho para poder superar todos estos inconvenientes.

Comentarios:

A esta sesión se le considera de aprendizaje, conocer que niño/a conseguía con paciencia y constancia construir con bloques y además respetar las creaciones del resto, ya que algunos por molestar les querían derrumbar y ellos debían cuidar lo que habían hecho con mucho esfuerzo.

Sesión # 11

Control Respiratorio

Objetivo: Lograr la educación y reeducación de la respiración, estableciendo un hábito para la respiración correcta.

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Actividades:

- ✓ Escuchar, repetir y emitir sonidos diferentes
- ✓ Tomar aire y soltar despacio y en forma larga
- ✓ Hacer muecas sosteniendo el aire y respirar
- ✓ Soplar un papel ligero

Relajación:

La relajación es el mejor momento de esta sesión, dado que ponemos en práctica el control respiratorio, haciendo que ellos hagan consciencia de su inhalación y expiración, de esta forma se logra llegar al final de la sesión con una concentración total de todos los participantes.

Comentarios:

Esta sesión es exitosa, debido a que a los niños/as les encanta cambiar de actividad y salir de la rutina de estar todo el tiempo dentro del aula, por lo que hacer algo diferente como muecas al mover los músculos de su rostro o soplar papeles, les ayuda a descubrir nuevas formas de expresarse por medio del juego..

Sesión # 12

Control de Sí mismo

Objetivo: Lograr una adquisición del control de sus movimientos de acuerdo con las diferentes actividades que desean realizar

Ejercicios de calentamiento:

- Caminar lentamente en círculos por el lugar
- Caminar levantando las rodillas
- Saltar lentamente en el puesto

Actividades:

- ✓ Levantar la cabeza del niño/a, mientras ellos están recostados, con la indicación de que ellos no deben poner resistencia.
- ✓ Mantener la cara inmóvil e inexpresiva cuando es necesario, a pesar de los estímulos externos.
- ✓ Realizar diversas posiciones corporales imitando un modelo
- ✓ Identificar las partes primarias y secundarias del cuerpo y señalarlas en gráficos.

Verbalización:

Los niños/as pueden controlar mejor su cuerpo al conocerlo y saber lo que con ellos pueden lograr, aunque todavía pocos de ellos/as no lograron el control postural adecuado, la mayoría intenta y persevera en ello hasta que los consiguen con éxito.

Relajación:

La relajación transcurre sin novedades, algunos de ellos al experimentar la sensación de control del cuerpo en la posición de acostados, se ponen nerviosos e intentan distraer a los demás, por lo que se debe volver a repetir las reglas y normas para que finalmente logren relajarse y finalizar bien la sesión.

Comentarios:

Esta sesión viene siendo como una conclusión de todo lo que se ha venido trabajando desde la sesión # 1, el éxito de esta sesión representa los logros alcanzados a través del trabajo en equipo que se ha ido dando paso a paso a lo largo de todas las sesiones anteriores; esta sesión es importante y necesario a criterio de las terapistas para consolidar todo lo laborado anteriormente, así mismo se logra visualizar el esfuerzo y concentración que se ha conseguido en los estudiantes, preparándoles así para las tareas que vienen a continuación.

PROGRAMA DE RECUPERACIÓN DE LA PINZA DIGITAL

Sesión # 13

Rasgado de papel

Objetivo: Equilibrar los movimientos de escaso desplazamiento

Actividades:

- ✓ Rasgar correctamente el papel de diferentes texturas, ejercitar libremente el recortado a dedo y trozar en tiras.
- ✓ Rasgar en trozos grandes
- ✓ Rasgar hasta obtener tamaños pequeños
- ✓ Graduar el trozado, rasgar en forma decreciente hasta llegar a papeles pequeños

Comentarios: En la sesión los niños/as se divierten mucho, lo difícil es mantenerlos en los grupos establecidos, se observa que algunos de ellos no realizan el rasgado como fue indicado, por lo que se tiene que corregir en reiteradas ocasiones y supervisar que lo hagan correctamente, con algunos/as no hubo ningún inconveniente, no así con aquellos/as que presentaron dificultades al realizar el ejercicio a quienes se les tuvo que dedicar más tiempo. Finalmente se realizó la actividad de forma satisfactoria.

Sesión # 14

Punzado

Objetivo: Desarrollar la coordinación viso motora, la ejercitación manual y funcional para controlar su tono muscular.

Actividades:

- ✓ Punzar en diferentes texturas (sin marcar los límites).
- ✓ Punzar entre líneas paralelas, se irá disminuyendo el grosor del material utilizado.
- ✓ Punzar con complejidad sobre diseños de figuras con líneas curvas
- ✓ Punzar en formas complejas en diseños o estampados que se combinen las líneas curvas y rectas

Comentarios:

Este ejercicio les encanta, aunque vieron la complicación en el momento en que deben mantener el margen o seguir la dirección de la línea indicada, muchos tienen que repetir el trabajo hasta conseguirlo, cuidando en cada momento que el punzón este siendo utilizado de forma correcta antes de dar por finalizada la actividad.

Sesión # 15

Recortado con tijeras

Objetivo: Progresar en la coordinación viso motriz, el control del movimiento voluntario y lograr la capacidad motora para manejar un instrumento con precisión.

Actividades:

- ✓ Manejar las tijeras como ejercicio previo sin utilizar material alguno.
- ✓ Cortar libremente sobre diferentes texturas.
- ✓ Cortar flecos en los extremos de una cartulina
- ✓ Cortar en forma de guirnalda en una cartulina
- ✓ Recortar líneas rectas, en diferentes grosores, también en formas geométricas, circulares hasta llegar al recortado de líneas curvas combinadas con líneas rectas y diseños de varios tamaños.

Comentarios:

El uso de las tijeras para algunos/as de los estudiantes fue complicado, debido a que debían mantener los parámetros especificados al inicio de la actividad, sin embargo, luego de una pequeña motivación la mayoría de los participantes no presenta inconvenientes en cómo coger las tijeras y cómo cortar de forma correcta.

Sesión # 16

Contorneado, dibujado

Objetivo: Iniciar el dibujo, para educar y reeducar la pinza digital

Actividades:

- ✓ Engrosar una figura (el círculo).
- ✓ Ejercitar los trazos de líneas rectas con la utilización correcta de la pinza digital.
- ✓ Trazar líneas oblicuas, combinando horizontales-verticales, trazo óvalos en distintas posiciones, luego los combino con líneas rectas

Dibujado

- ✓ Usar dos o tres colores diferentes y garabatearlos
- ✓ Pintar en una sola dirección de arriba-abajo, izquierda-derecha, entre líneas paralelas, figuras geométricas.
- ✓ Escribir diferentes trazos o letras mientras sostiene el lápiz con una pinza digital correcta.

Comentarios:

El ejercicio es muy ameno para los niños/as, la mayoría logra terminarlo sin complicaciones, el área del pintado en un inicio no es respetada ya que no pintan en una sola dirección, es necesario vigilar que sigan con la consigna de seguir un sola dirección, finalmente lo logran y se nota que la mayoría ya utilizan la pinza digital, cogiendo el lápiz de color como se debe.

Sesión # 17

Nociones Espaciales

Objetivo: Lograr la adquisición completa de las diversas nociones espacio-temporales.

Actividades:

- ✓ Caminar, trotar y saltar en direcciones adelante atrás, izquierda, derecha y en zigzag.

Comentarios:

La sesión transcurre en un clima de diversión, pues los niños/as realizan una actividad de su agrado, a pesar de tener que seguir con las reglas lo hacen con el mayor de los gustos, hasta completarlas..

Sesión # 18

Nociones Temporales

Objetivo: Lograr la adquisición completa de las diversas nociones espacio-temporales.

Actividades:

- ✓ Lanzar una pelota por debajo de una mesa, por encima, por el lado izquierdo y por el lado derecho de la misma.
- ✓ Marcha con y sin desplazamiento, marchar al ritmo de una canción y finalmente combinar la marcha con palmadas..
- ✓ Hacer una carrera con tiempo.
- ✓ Realizar carreras con carros de colores, medir la distancia que recorrieron y tomar el tiempo que se tardaron cada uno de en recorrerlas.

Comentarios: Sesión que es calificada como excelente, los participantes se comportan de una manera excepcional en su colaboración y presteza para cumplir con las tareas encomendadas..

Gráficos obtenidos de: <http://www.google.com.ec/images> [Octubre del 2010]

3.3 CONCLUSIÓN

El presente capítulo abordo toda la propuesta de recuperación y las técnicas que pueden utilizarse en las sesiones de trabajo, lo más importantes es la estructuración del yo corpóreo, ya que sin esto los niños/as no saben cómo controlar su cuerpo, por el desconocimiento que tienen del mismo, y les dificulta el correcto uso de la pinza.

CAPÍTULO 4

RESULTADOS

INTRODUCCIÓN

Tomando en cuenta las “etapas del proceso” seguido con la guía para la educación y reeducación de la pinza digital, estas deben ser adaptadas según las necesidades detectadas durante la investigación.

El propósito de esta guía es ayudar a los niños/as que se encuentran en la edad pre escritora (5 a 6 años) a mejorar su pinza digital y muchas veces a aprender a tener una pinza digital, ya que algunos niños/as no desarrollan el uso de la pinza, sabiendo que este conocimiento les servirá en un futuro, para el trabajo constante de la enseñanza y uso de la escritura correcta.

Este capítulo muestra los resultados obtenidos luego de la aplicación del programa propuesto y demuestra el éxito del mismo, comparando las evaluaciones iniciales con las finales; estos resultados nos permiten afirmar y asegurar la importancia de un correcto y completo desarrollo psicomotriz previo al inicio de la enseñanza – aprendizaje de la escritura y otros.

4.1 RECUPERACIÓN:

El capítulo anterior se expuso una guía de recuperación psicomotriz, la que se aplicó a 25 niños/as, obteniendo los mejores resultados, nos ayudó la colaboración y empeño de los niños/as, así como el apoyo brindado por la Institución.

4.2. PROCESO DE LA INVESTIGACIÓN

Este trabajo surgió gracias a las necesidades observadas en nuestro proceso de prácticas pre profesionales en los alumnos/as de Primero Año de Educación Básica, en los cuales miramos las insuficiencias en el proceso de aprendizaje y

adquisición de la pinza digital, la misma que es muy necesaria para el futuro de los estudiantes.

Esto fue lo que motivó la investigación más a fondo del por qué se da esta situación y más aun qué se puede hacer para mejorar la pinza y el desarrollo psicomotriz de cada uno de los estudiantes que están con esta dificultad.

La población fue escogida según las necesidades que se observaron en los estudiantes de los grados superiores que presentaban este tipo de dificultad, y se tomo como resolución que la solución debía ser tomada desde su raíz y tomando en cuenta su causa principal, por lo que centramos la atención en los niños/as que están en el proceso de aprendizaje previo a la escritura, es decir, en pre escritura.

El primer paso fue la elaboración de un instrumento de observación, que nos permitió detectar qué estudiantes eran los que necesitan ayuda para mejorar su motricidad fina en el manejo del instrumento escritor, esta prueba constaba de cinco ítems que debían ser calificados, para ayudarnos en el mejor diagnóstico de los niños/as con dificultades en la pinza digital o problemas de motricidad. Una vez calificada esta prueba de observación se procedió a aplicar el test de Vayer de primera y segunda infancia según la edad cronológica de los niños/as escogidos.

La prueba de observación la elaboramos basándonos en algunos aspectos de diagnóstico de la calidad de la pinza como son:

- a) Escritura: evalúa cómo toma el lápiz, como sitúa su mano en la hoja, y lateralidad.
- b) Pintado: evalúa pinza, movimiento de la mano al pintar, y el orden para seguir la direccionalidad.
- c) Rasgado y pegado: evalúa pico, utilización correcta de las manos y círculos con pinza.
- d) Punzar: pinza, mano dominante.
- e) Dibujado: direccionalidad.

Fue aplicada a los niños/as uno por uno, para poder ir observando cómo toman el lápiz, cómo escriben y así cada ejercicio que estaba propuesto en la prueba,

participan los niños/as que fueron recomendados por los profesores de aula que ya veían indicios de mala pinza y dificultades psicomotrices.

Una vez concluida la aplicación y calificación de esta prueba, se procedió a la aplicación del test de VAYER primera y segunda infancia, que nos ayuda a identificar distintas dificultades psicomotrices, entre ellas la pinza digital y edad psicomotriz con respecto a la edad cronológica del niño/a. Se detectó con problemas a 25 de los 42 niños/as evaluados.

Posteriormente se aplicó el programa de recuperación psicomotriz a 25 estudiantes niños o niñas, de Primer Año de Básica de la escuela “La Asunción”, con edades comprendidas entre los 5 y los 6 años de edad.

La aplicación del programa desde su inicio hasta su finalización tuvo una duración de dos meses, aplicándose durante los meses de mayo y junio. Al concluir se procedió a tomar un test en el mes de junio, que fue el mismo que se aplicó al iniciar el trabajo, tratando de mantenerlo bajo los mismos parámetros y estándares del primero como fue: el lugar, tiempo, material, etc. De esta forma se puede hacer una comparación con el resultado inicial y comprobar si existió mejora o no, luego del programa de recuperación.

4.3.- EVALUACIONES COMPARADAS INICIALES Y FINALES

El programa se inició con una prueba de observación del uso de la pinza digital, esto ayudó a diagnosticar a aquellos/as quienes tenían mala pinza o problemas de grafía, este primer test constó de cinco preguntas con el valor de un punto cada una.

A continuación se presentan los resultados de la aplicación.

CUADRO No 1

TOTAL DE ALUMNOS /AS REPORTADOS CON SOSPECHA DE DIFICULTAD Y LOS CONFIRMADOS

POBLACIÓN INVESTIGADA

# Alumnos Reportados	# Alumnos Diagnosticados con dificultad
47	24
100%	51,06%

GRÁFICO No 1

Los alumnos/as reportados con sospecha de dificultad fueron 47, se diagnosticó y se confirmó el problema en 24 niños que representa el 51,06%.

CUADRO No 2

POBLACIÓN DIAGNOSTICADA POR SEXO

# Total Alumnos	# Alumnos con dificultad Psicomotriz	
	HOMBRES	MUJERES
24	16	8
100%	67%	33%

GRÁFICO No 2

Se puede observar que entre los alumnos con dificultad, la mayoría son hombres 67% y el 33% son mujeres.

CUADRO No 3.1

RESULTADOS DE LA PRIMERA PRUEBA: USO DE LA PINZA AL INICIO DEL TRABAJO

Puntaje Inicial sobre 5	Niños	%
1 punto	3 niños	14%
1,5 puntos	1 niño	5%
2 puntos	10 niños	45%
2,5 puntos	4 niños	18%
3 puntos	4 niños	18%
	TOTAL	100%

GRÁFICO No 3.1

De los 24 niños aplicados la prueba, 10 obtienen una calificación de 2 puntos sobre 5, que equivale al 45% de los niños con problemas; 4 niños, que equivalen al 18%, obtienen 3 puntos sobre 5; 4 niños que equivale al 18% obtiene 2,5 sobre 5 y 3 niños, que es el 14% su calificación es 1 punto y 1 niño, que es el 5% con la calificación más baja registrada de 1,5 puntos sobre 5.

CUADRO No 3.2

RESULTADOS DE LA PRUEBA DEL USO DE LA PINZA AL FINAL DEL TRABAJO

Puntaje Final en la prueba piloto	Obtenido por un Total de niños	%
3 puntos	9 niños	41%
3,5 puntos	1 niño	4%
4 puntos	5 niños	23%
4,5 puntos	3 niños	14%
5 puntos	4 niños	18%

GRÁFICO No 3.2

De los 24 niños aplicados 9 de ellos obtienen un promedio de calificación en la prueba de observación del uso de la pinza de 3 puntos sobre 5, lo que representa un 41%; 1 niño; es decir, el 4% obtienen 3,5; 5 estudiantes su calificación es de 4 puntos sobre 5; es decir, el 23% de los niños, 3 niños; es decir, el 14% obtuvieron 4,5 puntos sobre 5, y por ultimo 4 niños, que equivale al 18% de ellos obtiene una calificación de 5 puntos; es decir, muy satisfactoria.

GRÁFICO No4

COMPARACIÓN GRÁFICO 3.1 Y 3.2

Se puede observar una notable mejora en comparación con los puntajes obtenidos en el gráfico 3.1 y el gráfico 3.2, la calificación mayor en la primera prueba fue de 2 puntos sobre 5, seguido de 2,5 y 3 punto; a diferencia de la segunda prueba que los mismo alumnos obtienen 3 puntos en su mayoría, seguidos por 4 y 5 puntos.

CUADRO No 5

EVALUACIÓN DEL DESARROLLO PSICOMOTRIZ: ALUMNOS POR EDAD CRONOLÓGICA

# Total Alumnos	Edad Cronológica	
	5 años	6 años
24	21	3
100%	87%	13%

GRÁFICO No 5

Como se puede observar el 87% de los niños al momento de aplicar el programa su edad es de 5 años, la primera prueba que se aplicó coinciden con la edad propuesta por Vayer para su aplicación, ya que ellos se encuentran en su primera infancia y al 13% restante se aplicó la prueba de Vayer de segunda infancia.

A continuación se detallan los resultados obtenidos luego de aplicar la prueba psicomotriz de Vayer, la misma que nos indica que sólo el 4 % (en contra del 13% real) de los alumnos aplicados tiene una edad psicomotriz de 6 años; es decir, que existe diferencia entre la edad cronológica de los niños y la edad psicomotriz, siendo esta última menor a la edad cronológica actual.

CUADRO No 6

ALUMNOS POR EDAD PSICOMOTRIZ

# Total Alumnos	Edad Psicomotriz	
	5 años	6 años
24	23 96%	1 4%

GRÁFICO No 6

Se nota una diferencia entre la edad cronológica y la edad psicomotriz luego de aplicado el test de Vayer, en el cuadro antes descrito se observa hay un 13% de estudiantes con edad cronológica de 6 años, en el último gráfico se ve que la edad psicomotriz bajó a un 4% de estudiantes que tienen 6 años; es decir, que la edad psicomotriz es menor a la edad cronológica.

CUADRO No 7

COMPARACIÓN DE EDADES CRONOLÓGICA Y PSICOMOTRIZ EN LA EVALUACIÓN INICIAL

Diferencia de Edad Cronológica vs Vayer	Total	%
Igual edad psicomotriz y cronológica	7	29%
Menor edad psicomotriz de la cronológica	14	58%
Mayor edad psicomotriz de la cronológica	3	13%

GRÁFICO No 7

De los 24 niños a los que se aplicó el test, 14 de ellos; es decir, el 58,33% presentan una edad psicomotriz menor a la edad cronológica actual; es decir, que estos niños necesitan mejorar los resultados obtenidos actualmente. Otros 7 niños, el 29,17% de los aplicados la prueba, si bien obtiene resultados de edad cronológica igual a la edad psicomotriz, es necesario mejorar algunas áreas que tienen por debajo de su edad cronológica actual. Solo 3 niños; es decir, el 12,50% de los niños obtuvieron una edad psicomotriz algo mayor a su edad cronológica, esto no garantiza que tengan una buena pinza digital, sino que su edad psicomotriz está de acuerdo con su edad cronológica, pero es necesario reforzar su pinza y control muscular en general.

CUADRO No 8

RESULTADOS DEL DESARROLLO PSICOMOTRIZ DESPUÉS DE LA APLICACIÓN DEL PROGRAMA

variación de edad cronológica	Niños
Edad Psicomotriz igual a la edad cronológica	3
Edad Psicomotriz mayor de la edad cronológica	20
Edad psicomotriz menor de la edad cronológica	1

GRÁFICO No 8

En el presente cuadro se representan la cantidad de niños en los que varían las edades cronológicas luego de la aplicación de la guía de reeducación psicomotriz en los estudiantes, se observa una diferencia positiva entre la edad cronológica y la edad psicomotriz, los resultados son los siguientes: en 3 niños, la edad cronológica inicial es igual a la final, esto es un 13% de la muestra; en 20 niños la edad cronológica mejora significativamente, lo que representa el 83% de la población; y, en 1 niño no aumentan ni disminuyen su edad cronológica, representando el 4%, Luego de aplicado la prueba, la edad psicomotriz sube de manera considerable en comparación a la prueba inicial. Se puede observar la diferencia de edades psicomotrices contra las edades al test de Vayer, y el cambio satisfactorio que se da en ellos es significativo.

4.3 CONCLUSIÓN

Luego de observar las estadísticas y pruebas que demuestran la mejora en los estudiantes en los que fue aplicada la propuesta de “guía de reeducación psicomotriz enfocada en la pinza digital”, podemos concluir que la misma tuvo resultados muy satisfactorios en los estudiantes a quienes se les aplicó,

Una vez finalizado el proyecto se observa que la variación en la prueba inicial entre la edad cronológica y la edad psicomotriz, hablando en el porcentaje de mejora de los estudiantes es del 83%, ya que logran mejorar el uso de la pinza digital en forma significativa y aumentan su edad psicomotriz; es decir, se da una maduración en los niños.

INFORME DE LA SOCIALIZACIÓN DE LA GUIA Y APLICACIÓN DEL PROGRAMA DE ESTRUCTURACIÓN DEL YO CORPÓREO Y DE EDUCACIÓN Y REEDUCACIÓN DE DIFICULTADES EN LA PINZA DIGITAL EN LOS NIÑOS DE 5 A 6 AÑOS EN LA UNIDAD EDUCATIVA “LA ASUNCIÓN”

FECHA: 16 de Noviembre del 2010

HORA: 9 a.m. hasta 10 a.m.

PARTICIPANTES: Consejo directivo de la institución, junto con las autoridades tales como la Directora, sub directora, la inspectora y la coordinadora del área pedagógica.

Se desarrolla la reunión en presencia del Consejo Directivo de la escuela, con la Mst. Verónica Tamariz encabezando la misma como Directora de la institución, la Lic. Nancy Astudillo, representante del área pedagógica y 13 profesoras de los diferentes grados de la escuela, las mismas que son miembros del consejo directivo.

Se inicia la exposición del proceso de la investigación aplicada a 24 niños de primero de básica. Se comienza con una breve introducción al tema, el planteamiento del problema, el mismo que surgió de las observaciones realizadas durante las prácticas pre-profesionales, mencionando que esta problemática, es decir la mala estructuración de la pinza digital que se sigue presentando hasta el

momento en la Unidad Educativa “La Asunción” y con mucha más frecuencia en los niños de 5 a 6 años.

Se indicó la manera en la cual se evaluó a los niños, los instrumentos utilizados para este fin y que se realizó una evaluación inicial y otra al final de la aplicación del programa.

Se hizo una explicación de la metodología a base de sesiones; se indicó que desde la 1° hasta la 3° fueron individuales para el conocimiento del niño de sí mismo y la toma de confianza, desde la 4° hasta la 12° fueron de formación de la estructuración del yo corpóreo. Dentro de las sesiones siguientes hasta finalizar con la sesión 18°, se trabajó los problemas específicos para la educación y reeducación de la pinza digital.

A seguir, se presentaron los cuadros de resultados y sus respectivos gráficos, estos resultados fueron muy satisfactorios para las autoridades, ya que la mejora en los niños fue notoria, pues el 83% de los estudiantes lograron desarrollar esta destreza.

Para finalizar, se presentaron las conclusiones del trabajo realizado a lo largo de este tiempo, se entregó y aplicó una pequeña encuesta, la misma que se adjunta a los anexos de esta tesis.

Al finalizar la exposición del programa y socializar el mismo, los miembros del Consejo Directivo de la institución hicieron algunas preguntas y expusieron sus recomendaciones, las mismas que sintetizamos a continuación:

- Se realice un seguimiento continuo de los niños recuperados con esta intervención para verificar que se mantengan los resultados.
- Extender las sesiones a 20 para optimizar aún más los resultados obtenidos
- Que exista una evaluación sistemática, es decir antes, durante y después de la aplicación para poder tener resultados más exactos.
- Implementar esta guía a los alumnos con dificultades en la pinza en todos los grados.
- Utilizar este trabajo para los niños que presenten futuras dificultades en la pinza digital, por sus notorios resultados.

A petición de la Mst. Verónica Tamariz y la Lic. Nancy Astudillo, ponemos a consideración nuestro trabajo para que en los siguientes años puedan continuar con este programa por el éxito obtenido dentro de la Institución, ya que los niños de la Unidad Educativa “La Asunción” se han visto beneficiados con los resultados del trabajo.

Las deducciones de la encuesta realizada también fueron muy satisfactorios, dado que el 100% de las personas a las que se presentó la socialización estuvieron satisfechas con el trabajo realizado, mencionan que la pinza es muy importante en el desarrollo escolar y les interesaría profundizar más en el tema de la psicomotricidad.

CONCLUSIONES GENERALES

- Luego de haber diseñado y aplicado el programa para la estructuración del yo corpóreo y para la educación y reeducación de las dificultades en la escritura, concluimos que dentro de los trastornos del aprendizaje hay una amplia gama de dificultades.
- Al realizar un análisis teórico, partiendo específicamente del concepto de trastornos del aprendizaje, las causas y las manifestaciones, se puede llegar a una mejor comprensión de la dificultad a tratar, hemos analizado dos trastornos en especial: la disgrafía, la cual nos indica las dificultades en la escritura, enfocados en la mala utilización en la pinza digital y el inadecuado aprendizaje motriz que puede ser desencadenante de otras dificultades que se pueden presentar en los diferentes años escolares.
- Fue necesario analizar el método psico-motriz como instrumento de un buen desarrollo en el niño, por lo que se revisó la psico-motricidad desde sus inicios y orígenes, y la evolución que la misma ha ido teniendo. La psico-motricidad, como método de recuperación, es indispensable al momento que se presentan las dificultades en la escritura, ya que es necesario reeducar al niño, para la adquisición de las funciones básicas, fundamentales para el inicio de la lecto-escritura y cálculo en segundo de básica.
- Se han diagnosticado a los niños motivo de la investigación, mediante el instrumento de evaluación. "Prueba Piloto", la cual ha sido diseñada para medir en qué nivel se encuentra el niño en la utilización de la pinza digital, esta prueba fue reforzada con el test de Vayer de primera y segunda infancia, las cuales nos dieron un diagnóstico más amplio de acuerdo a la edad psicomotriz de los niños.
- El niño se ve beneficiado en la adquisición de conocimientos como la estructura del yo corpóreo, el equilibrio, su lateralización definida, entre otros. Es necesario para el desarrollo integral del niño que se inicie su tarea escolar sentando las bases, con un buen aprendizaje psicomotriz, para luego avanzar y superar las dificultades en la escritura, en este caso la mala utilización de su pinza digital.
- El programa de educación y reeducación de la pinza digital puede ser de gran ayuda para trabajar con este tipo de dificultades, como se ha observado en el análisis de resultados, ya que dentro del programa el 83% de niños fueron recuperados exitosamente, en sólo dos meses de trabajo de

campo. De lo cual concluimos que el trabajo resultó interesante, provechoso y muy útil para los 24 niños del programa.

- Se ha visto necesario que el programa se utilice con frecuencia y se refuerce de manera constante, ya que es provechoso crear un hábito en los niños para que no sufran con estos inconvenientes psicomotrices a lo largo de su vida escolar.

RECOMENDACIONES:

- La aplicación de esta guía ha sido una ayuda para los niños con dificultades en la pinza motriz, en caso de que luego de esta recuperación el niño siga tomando mal el lápiz, pintado por todos los lados o continua haciendo las cosas como antes. es recomendable un trabajo individual, sentarse con él y hacer que el niño repase los ejercicios aprendidos, a su vez recordarle constantemente cómo es la manera correcta de sentarse para escribir, cómo se debe coger el lápiz, etc. Recordar que todos podemos olvidar lo aprendido, no se diga a un niño que aún no ha adquirido el hábito de la escritura, por lo cual se les pide a los padres que en casa estén muy atentos a la posición del niño al escribir, la posición del lápiz en sus manos, etc.
- Para optimizar la recuperación, es necesario que se haga un seguimiento adaptando la guía propuesta de acuerdo a las necesidades individuales de cada niño, tomando en cuenta la diferencia en cuanto a la adquisición de nuevas destrezas, individuales.
- Se recomienda tomar en cuenta este trabajo, por lo que ponemos a disposición de la Institución para el futuro, en base a los óptimos resultados, pero su aplicación debe hacerse de forma más extensa tanto en el tiempo como en la repetición de las sesiones, ya que de esta manera los resultados serán aun más favorables.

- Dentro del seguimiento creemos necesario incrementar el número de sesiones psicomotrices para que este proyecto sea utilizado de una manera eficaz y nos siga brindando los resultados a largo plazo que esperamos.
- En caso de ser posible, la maestra del siguiente año lectivo debe utilizar el proyecto para que los niños lo repasen y recuerden lo practicado anteriormente, reforzando así adecuadamente la pinza digital y logrando con esto mejores resultados que en la primera aplicación.
- Agradecemos la apertura de los Directivos, la confianza de las maestras, el cariño de los niños y de los padres de familia de la institución dado que con su apoyo hemos llevado a cabo este proyecto de gran aporte para la institución.

BIBLIOGRAFÍA

AUJURRIAGUERRA, J. Manual de Psiquiatría infantil, Barcelona, Científico-Médica 1978.

CRATTY, B. j, Juegos didácticos activos, México, Pax-Mexico, 1972

Juegos escolares que desarrollan la conducta, México, Pax-Mexico, 1982

Desarrollo Perceptual y motor en los niños, Barcelona, Paidós, 1982^a.

ERIKSON, Erick Identidad, juventud y crisis, Madrid, Taurus, 1980

GESELL, A., El niño de 5 años a 10 años, Buenos Aires, Paidós 1954.

Embriología de la conducta, los caminos de la mente humana, Buenos Aires, Paidós, vol. 1, 1985.

BOULCH, Le Jean. El desarrollo psicomotor desde el nacimiento hasta los 6 años, Barcelona, Paidós 1987.

BRASLAVSKY, Bertha. La lecto-escritura inicial en la escuela para la democracia. Modulo 5. Ediciones Universidad Pedagógica Experimental Libertador.

BRAVO, Luis, Psicología de las dificultades del aprendizaje escolar, 5ed.

CRATTY, J. Bryant Desarrollo Perceptual y motor en los niños.

DELGADILLO, Héctor Manuel. "Antología de Psicomotricidad". E.S.E.F.

DSM-IV pág. 54

FERNANDEZ, B. F. La dislexia en la escuela

FREITES B, Luisa M. La promoción de la lectura y escritura en el trabajo con niñas y niños. CECODAP.

GARCIA Virginia, Méndez Rosa Elena, Millán Fernando. Fisiología del Ejercicio: Bases Biológicas de las Capacidades Coordinativas y su Desarrollo en la Educación Física". Octubre de 1996.

GARCIA Núñez Juan Antonio, Berruezo Pedro Pablo, Psicomotricidad y educación infantil.

GRANDA Juan, Inmaculada Alemany Manual de aprendizaje y desarrollo motor

H. Tomas, Cheubach A. "Investigación de Psicología del Desarrollo". Edit. Manual Moderno.

KIRK y Chalfant, dificultades del aprendizaje, 1984

HUEVER G. “Introducción a la Psiquiatría Infantil”

LAMPE, Aline. El método diagnóstico prescriptivo en la enseñanza de la lectura. Ediciones UPEL.

LECTURA Y ESCRITURA. Selección de las lecturas. UPEL-IMPM. Agosto 2003 2ª Edición.

LEMUS, Luis Arturo. Pedagogía “Temas Fundamentales”. Biblioteca de Cultura Pedagógica (Serie Teoría e Historia de la Educación). Edit. Kapelusz, Moreno 372, Buenos Aires.

LLINAS, Roldofo, Desarrollo Cerebral, pág. 3

MARCANO DE RIVERO, Ramona. Lectoescritura (Lecturas) Ediciones UPEL-IMPM.

MIRA y López Emilio. “Psicología Evolutiva del Niño y del Adolescente”. Edit. Ateneo. Buenos Aires, 1960.

PIAGET, Jean, Principios de Psicología, Madrid, Alianza 1982

PIEDRA, Elisa, 2009, Problemas del Aprendizaje pág. 5

PORTELLANO PEREZ, José Antonio su libro, LA DISGRAFIA

PROAÑO, Margarita, Psicomotricidad

PHYLLIS, S, Weikart Actividades clave para el desarrollo motriz del niño preescolar, Trillas 1997

<http://www.psicologoinfantil.com/trasfracasoes.htm>

<http://anlivi3.galeon.com/concepto.htm>

<http://www.todoexpertos.com/categorias/educacion/respuestas/559144/teorias-cognoscitivas-y-conductistas>

<http://www.slideshare.net/espais/concepto-e-historia-de-la-psicomotricidad>

http://es.wikipedia.org/wiki/Psicomotricidad#Bibliograf.C3.ADA_recomendada

www.educación/psicom.com.es

<http://www.efdeportes.com/efd49/psicom.htm>

<http://www.terra.es/personal/psicomot/defpscmt.html>