

EL JUEGO Y LA MOTIVACIÓN COMO ESTRATEGIA PARA FORTALECER LAS
HABILIDADES EN EL ÁREA MOTRIZ FINA EN LOS NIÑOS Y LAS NIÑAS DE 4 A

5 AÑOS
“Jardín Infantil Campestre del Norte”

DOMINIQUE BIGIO LUSTGARTEN
MARIANA MELÉNDEZ PELÁEZ

NATALIA RUIZ PIÑEROS

UNIVERSIDAD DE LA SABANA
FACULTAD DE EDUCACIÓN

LICENCIATURA EN PEDAGOGIA INFANTIL
CHÍA
2007

EL JUEGO Y LA MOTIVACIÓN COMO ESTRATEGIA PARA FORTALECER LAS
HABILIDADES EN EL ÁREA MOTRIZ FINA EN LOS NIÑOS Y LAS NIÑAS DE 4 A

5 AÑOS
Jardín Infantil Campestre del Norte

DOMINIQUE BIGIO LUSTGARTEN
MARIANA MELÉNDEZ PELÁEZ

NATALIA RUIZ PIÑEROS.

Trabajo de grado para optar el título de Licenciada en Pedagogía Infantil

Mónica Guevara Jiménez
Asesora de Metodología y Contenido

UNIVERSIDAD DE LA SABANA
FACULTAD DE EDUCACIÓN

LICENCIATURA EN PEDAGOGIA INFANTIL
CHÍA
2007

CONTENIDO

 Pág.

RESUMEN/ABSTRACT

INTRODUCCIÓN 16

1. IDENTIFICACIÓN DEL HECHO O SITUACIÓN TEMÁTICA 17

2. CONTEXTO 19

2.1 CONTEXTO INSTITUCIONAL 19

2.2 CONTEXTO LOCAL 22

2.3 CONTEXTO NACIONAL 23

3. FORMULACIÓN Y JUSTIFICACIÓN DEL HECHO 24
 O SITUACIÓN TEMÁTICA

3.1 DESARROLLO SENSORIO-MOTOR 24

3.2 MOTRICIDAD 28

3.3 MOTRICIDAD FINA 30

3.4 DEBILIDADES A NIVEL MOTOR FINO 33

3.5 JUEGO 34

3.6 MOTIVACIÓN 39

4. OBJETIVOS DE LA INVESTIGACIÓN 43

4.1 OBJETIVO GENERAL 43

4.2 OBJETIVO ESPECÍFICO 43

5. PLAN DE ACCIÓN 44

6. EJECUCIÓN Y RESULTADOS 49

6.1 DIAGNÓSTICO 49

6.1.1 Planeación y diseño del diagnóstico 49

6.1.2 Acciones realizadas en el diagnóstico 49

6.1.3 Tabulación y análisis de la información 53

6.1.4 Resultados del diagnóstico 54

7. ESTRATEGIAS PEDAGÓGICAS 60

7.1 Planeación y diseño de las estrategias 60

7.2 Resultados de las estrategias Pedagógicas 65

8. EVALUACIÓN Y RECOMENDACIONES 67

8.1 Evaluación 67

8.1.1 Planeación 67

8.1.2 Resultados de la postevaluación 69

8.1.3 Resumen 72

8.1.4 Recomendaciones 72

BIBLIOGRAFÍA 75

ANEXOS

TABLAS

LISTA DE ANEXOS

 Pág.

Anexo A. Formato Diario de Campo de 77
Ezequiel Ander-Egg

Anexo B. Diarios de Campo 78

Anexo C. Cronograma actividades 126

Anexo D. Formato entrevista estructurada 130

Anexo E. Formato encuesta 131

Anexo F. Análisis cualitativo entrevista y encuesta 132

Anexo G. Lista de chequeo pre-evaluación niños y niñas 133

Anexo H. Lista de chequeo pre-evaluación maestras 134

Anexo I. Tabulación lista de chequeo pre-evaluación 136
niños y niñas

Anexo J. Tabulación lista de chequeo pre-evaluación 139
maestras

Anexo K. Lista de chequeo post-evaluación niños y niñas 140

Anexo L. Lista de chequeo post-evaluación maestras 141

Anexo M. Formato entrevista post-evaluación 142

Anexo N. Tabulación lista de chequeo post-evaluación 144
niños y niñas

Anexo O. Tabulación lista de chequeo post-evaluación maestras 145

Anexo P. Análisis entrevista postevaluación 146

Anexo Q. CD 1 Fotos

Anexo R. CD 2 Video

LISTA DE TABLAS

Pág.

Tabla 1. Plan de Acción 44

Tabla 2. Instrumentos de recolección de información 50

Tabla 3. Tabla de operacionalización niños y niñas 51

Tabla 4. Tabla de operacionalización maestras 52

Tabla 5. Instrumentos de recolección de información 68

LISTA DE GRÁFICAS

Pág.

Gráfica 1. Porcentajes subindicadores niños y niñas 55

Gráfica 2. Análisis subindicadores lista de chequeo niños y niñas 55

Gráfica 3. Porcentaje indicadores maestras 57

Gráfica 4. Análisis subindicadores lista chequeo maestras 57

Gráfica 5. Comparación resultados subindicadores pre-evaluación 61
Y post-evaluación niños y niñas

Gráfica 6. Comparación resultados subinidicadores pre-evaluación 71
Y post-evaluación maestras

FICHA TÉCNICA DE LA INVESTIGACIÓN

Resumen/Abstract

Título: El juego y la motivación como estrategia para fortalecer las habilidades en
el área motriz fina en los niños y niñas de 4 a 5 años.

Asesora de contenido y metodología: Mónica Guevara Jiménez.

Tiempo de realización: Febrero de 2006 a Diciembre 2007.

1. Identificación del
Hecho.

A lo largo de la experiencia pedagógica se ha
evidenciado que los niños en edad de 4 a 5 años
presentan dificultades a nivel motor fino. Se ha
comprobado que existe una estrecha relación entre las
debilidades a nivel motor grueso y fino. Se rescata la
incidencia de estas debilidades en las diferentes
dimensiones de desarrollo del niño. Como apoyo se
contó con la fundamentación teórica de áreas del
conocimiento trabajadas durante el transcurso de la
carrera tales como psicología del desarrollo y
expresión corporal.

2. Contexto Jardín Infantil Campestre del Norte, barrio San José de
Bavaria. Se trabajó con los niños y las niñas de 4 a 5
años, las maestras titulares de los grados Jardín A y B
y la rectora de la institución que nos apoyó durante
todo el proceso de la investigación.

3. Conceptos
fundamentales

Motricidad fina, independencia de los segmentos de las
extremidades superiores del cuerpo, independencia
dactilar, movimientos precisos, motivación intrínseca,
motivación extrínseca y juego.

4. Objetivo General Orientar a las maestras hacia formas innovadoras y
creativas que permitan fortalecer el área motriz fina en
niños y niñas de 4 a 5 años.

5. Método. La investigación-acción, ya que permite evidenciar una
situación y, a partir de ella, promover en los docentes
la reflexión sistemática y autocrítica de su quehacer.
Permite no sólo analizar dicha situación, sino
transformarla y mejorarla enmarcada en un espiral de
cambio. (Karr y Kemmis, 1998)

6. Técnicas e Diagnóstico o Pre-evaluación

Instrumentos
Investigación: Pre
y Post-
Evaluación.-
Tratamiento de la
Información.

Método: Entrevista y Encuesta.- Técnica: Cuestionario
aplicado a las maestras.
Método: Observación. – Técnica: Diarios de Campo,
Lista de chequeo niños y niñas, Lista de chequeo
maestras, Fotos y Videos.
Forma de tabulación y análisis
Se analizaron la entrevista, encuesta, fotos, videos y
diarios de campo de forma cualitativa. Las listas de
chequeo de los niños y las niñas y la de las maestras
se analizaron de forma cuantitativa (estadística), éstas
se aplicaron tres veces a los niños y sólo una vez a las
maestras. Para dicha tabulación se tuvo en cuenta los
resultados arrojados por cada uno de los ítems y luego,
éstos fueron agrupados en los subindicadores o
indicadores respectivos en cada una de las listas, ya
sea de los niños o de las maestras. En el caso de la
tabulación de la lista de chequeo aplicada a los niños,
se realizó un promedio entre los resultados arrojados
en las tres aplicaciones.
Post-evaluación:
Método: Entrevista- Técnica: Cuestionario aplicado a
las maestras.
Método: Observación: Técnica: Diarios de Campo,
Listas de chequeo niños y niñas, Lista de chequeo
maestras, fotos y videos.
Forma de tabulación y análisis
Se analizaron la entrevista, las fotos, los videos, los
diarios de campo de forma cualitativa. Las listas de
chequeo de los niños, niñas y maestras se analizaron
de forma cualitativa (estadística), éstas se aplicaron
tres veces a los niños, niñas y sólo una vez a las
maestras. . Para dicha tabulación se tuvo en cuenta los
resultados arrojados por cada uno de los ítems y luego,
éstos fueron agrupados en los subindicadores o
indicadores respectivos en cada una de las listas, ya
sea de los niños o de las maestras. En el caso de la
tabulación de la lista de chequeo aplicada a los niños,
se realizó un promedio entre los resultados arrojados
en las tres aplicaciones de la postevaluación y los
resultados arrojados en la pre-evaluación con el fin de
realizar una comparación que evidenciara los cambios
obtenidos.

7. Alternativas de
solución. Objetivo
General.

Estrategias:
N.1: Nuestro rincón mágico.
N.2: 1, 2, 3…. Juguemos antes de empezar.
N.3: El museo del arte.
Objetivos:

• Generar espacios diferentes al aula de clase
donde se puedan desarrollar las habilidades a
nivel motor fino en los niños y en las niñas.

• Propender por la motivación, tanto de los niños y
niñas como de las maestras hacia el desarrollo
de actividades que fomenten la mejora en el
desempeño a nivel motor fino.

• Involucrar el componente lúdico como fuente
especial de los procesos de enseñanza y
aprendizaje de las habilidades a nivel motor fino.

8. Resultados
Diagnóstico

Se llegó a la conclusión que los niños y niñas no
presentan debilidades notorias a nivel motor fino. Sin
embargo, se hizo evidente que las maestras no utilizan
la motivación y el juego como agentes dinamizadores
en los procesos de enseñanza y aprendizaje que
involucran la motricidad fina.

9. Resultados Post-
Evaluación.

Se concluyó que a partir de la implementación de las
estrategias los niños y niñas lograron una mejoría en
todos los subindicadores. En cuanto al análisis del
resultado arrojado por los dos nuevos ítems aplicados
a nivel de motivación intrínseca, se evidenció que el
resultado obtenido fue satisfactorio, acerca de la forma
cómo los niños y niñas se encuentran motivados y
disfrutan frente a las actividades que involucran el
desarrollo motor fino. Asimismo, las maestras
presentaron una mejora significativa a nivel de todos
los indicadores. A nivel de juego y motivación, ahora
hacen uso de éste como una herramienta
dinamizadora de los procesos que involucran el
desarrollo motriz fino; para ello se motivaron a los
niños y niñas a jugar libremente en los espacios que se
adecuaron en el jardín para dicho fin y lograron realizar
actividades de su agrado e interés. A causa de ello, los
niños y niñas realizan los trabajos académicos
estipulados con mayor fluidez, agilidad y gusto.

10. Recomendaciones El grupo de investigación considera que las maestras
de los grados Jardín A y B deben continuar
implementando las estrategias planteadas y a su vez,
generar otras nuevas con base en los intereses y
necesidades de los niños con miras a generar
motivación frente a ellas, evitando que se conviertan en
ejercicios monótonos y repetitivos. También, se
aconseja que las maestras realicen una capacitación y
profundización acerca de la manera como se podrían
reforzar las habilidades motrices finas en los niños y en
las niñas, a través de actividades motivadoras cuya
base sea la experiencia lúdica desde los grados
iniciales, con el fin de mejorar y potencializar el
desarrollo motriz fino de los niños en las diferentes
edades.

BIBLIOGRAFÍA FROSTIG, Marianne y MASLOW, Phyllips. Educación
del movimiento: teoría y práctica. Buenos Aires:
Panamericana, 1984, p.22.
MARTINEZ y NUÑEZ. Desarrollo psicomotor del niño.
España: Anaya, 1987. P.146.
CONDEMARIN, Mabel y Otros. Madurez Escolar:
Manual de evaluación y desarrollo de las funciones
básicas para el aprendizaje escolar. Barcelona:
Editorial Andrés Bello, 8ed, 1998. P.108.
THOUMI, Samira. Motivación de la inteligencia infantil.
Bogotá: Ediciones gamma, 2004. P.79-85.
HUIZINGA, J. Homoludens. Madrid: Alianza, 1968.
REEVE, John Marshall. Motivación y emoción. España:
Mc Graw Hill, 1994, p.127.

No. ANEXOS Anexo A. Formato Diario de Campo de Ezequiel
Ander-Egg
Anexo B. Diarios de Campo
Anexo C. Cronograma actividades
Anexo D. Formato entrevista estructurada
Anexo E. Formato encuesta
Anexo F. Análisis cualitativo entrevista y encuesta
Anexo G. Lista de chequeo pre-evaluación niños y
niñas
Anexo H. Lista de chequeo pre-evaluación
maestras
Anexo I. Tabulación lista de chequeo pre-
evaluación niños y niñas

Anexo J. Tabulación lista de chequeo pre-
evaluación maestras
Anexo K. Lista de chequeo post-evaluación niños y
niñas
Anexo L. Lista de chequeo post-evaluación
maestras
Anexo M. Formato entrevista post-evaluación
Anexo N. Tabulación lista de chequeo post-
evaluación niños y niñas
Anexo O. Tabulación lista de chequeo post-
evaluación maestras
Anexo P. Análisis entrevista postevaluación
Anexo R. CD 1 Fotos
Anexo S. CD 2 Video

Resumen

La investigación acción educativa supone una transformación del maestro para
mejorar su quehacer. Este estudio busca ser parte de esas transformaciones y
propone el juego y la motivación como estrategia para fortalecer las habilidades en
el área motriz fina de niños y niñas entre 4 y 5 años y a su vez fomentar la
reflexión entre maestros acerca del desarrollo motriz fino de los niños. Una vez se
estableció la situación temática, se procedió a realizar un diagnóstico que sirvió de
base para diseñar, en colaboración con las maestras, el conjunto de estrategias
que se implementaron y evaluaron. Con base en el seguimiento hecho, se elaboró
un informe que contiene los resultados obtenidos y se ofrecieron
recomendaciones para el Jardín que involucran la innovación y la aplicación de las
estrategias en todos los niveles de preescolar, teniendo en cuenta las
características particulares de los grados.

Palabras claves: Investigación-acción, transformación, quehacer docente,
motivación, juego, motricidad fina.

Abstract

Action-research in education implies the transformation of teachers to improve their
professional practice. This study contributes to these transformations and proposes
a set of strategies related to play and motivation to strengthen the fine motor skills
of boys and girls ages 4 to 5. It also aims at generating reflection among teachers
regarding the development of children’s fine motor skills. After selecting a theme, a

diagnosis was carried out and a series of strategies were designed, implemented
and evaluated with the teachers to make the necessary adjustments. The results
are used to make some recommendations for the kindergarten considering the
characteristics of each grade.

Key words: Action-research, pedagogical transformation, motivation, play, fine
motor skills.

INTRODUCCIÓN

La motricidad fina ha cobrado gran reconocimiento como proceso de aprendizaje
primordial para el desarrollo integral de los niños, partiendo de la importancia de
los movimientos amplios en los primeros años de vida y la exploración de los
mismos con el cuerpo, para poder llegar en un futuro a movimientos más precisos,
que son los que hoy en día se ven influenciados por la carencia de una

estimulación secuencial a nivel motor teniendo en cuenta las edades y ritmos de
aprendizaje de cada uno de los niños.

Este estudio, enfocará dicha temática particularmente en la edad de 4 a 5 años,
esta investigación-acción busca en primera instancia, detectar las habilidades a
nivel motor fino en los niños de esta etapa, con el fin de evidenciar en qué punto
del proceso se encuentran y así poder crear estrategias para mejorar las
debilidades encontradas o simplemente fortalecer las habilidades preexistentes;
para luego incitar a los maestros a reflexionar acerca de su quehacer, con miras a
transformar positivamente su propia práctica, implementando estrategias
innovadoras diferentes a las meramente académicas y tradicionales, que al
involucrar nuevas herramientas pedagógicas, los niños y las niñas se interesen en
el tema y aprendan de diversas maneras a través del goce y la satisfacción. En
última instancia, se busca diseñar estrategias colectivamente, entre los maestros y
el grupo de investigación, para fortalecer las habilidades motrices finas de los
niños y las niñas y transformar el quehacer de las maestras frente a las mismas.
Para ello, se tendrá en cuenta el juego y la motivación, como ejes dinamizadores
de los procesos de enseñanza y aprendizaje a nivel motor fino.

Además, se resalta la importancia que juega el maestro durante el transcurso de la
investigación, ya que no solo logra evidenciar las debilidades más comunes en los
niños debido a su contacto directo con ellos la mayor parte del tiempo, sino
también, logra proponer y ejecutar ideas para el cambio, el cual se considera el fin
último y más importante de la investigación-acción.

1. IDENTIFICACIÓN DEL HECHO O SITUACIÓN TEMÁTICA

A lo largo de la experiencia pedagógica, se ha evidenciado que los niños en edad
de 4 a 5 años, presentan dificultades en sus movimientos más precisos, como
recortar, rasgar, colorear, dibujar y ensartar. La mayoría de éstos como
consecuencia de: un pobre reconocimiento corporal; dificultades en sus
movimientos motores gruesos, tales como la buena postura, saltar, marchar,

correr y dificultades manteniendo el equilibrio; dificultades en la identificación y
reconocimiento de cada una de las partes de su cuerpo y sus funciones.

Debido a ello, se considera pertinente aplicar el proceso de investigación-acción
en el Jardín Infantil Campestre del Norte, ya que éste permite realizar un
diagnóstico de la situación y a partir de ésto, promover en los docentes la reflexión
autocrítica de su propio quehacer en relación con los procesos de enseñanza y
aprendizaje a nivel motor fino. También, el proceso de investigación-acción tiene
un componente adicional que permite no sólo analizar la situación, sino
transformarla con miras a mejorarla. Como dicen Carr y Kemmis, “la finalidad
última de la i-a es mejorar la práctica, al tiempo que se mejora la comprensión que
de ella se tiene y los contextos en los que se realiza”1.

La reflexión acerca de las experiencias adquiridas a partir de las observaciones
realizadas durante la práctica pedagógica en las distintas instituciones, ayudan a
evidenciar una estrecha relación entre las debilidades a nivel motor grueso y a
nivel motor fino. Es común encontrar en niños de esta edad, debilidades a nivel
motor grueso, en actividades tales como: correr y saltar en uno o dos pies sin
mantener el equilibrio, confusión en cuanto a lateralidad, pobre reconocimiento del
esquema corporal, entre otras. Teniendo en cuenta lo anterior, observamos que
los niños que no han desarrollado las habilidades a nivel motor grueso, les es más
difícil llegar a coordinar movimientos finos más precisos. Por ende, no se puede
desligar el desarrollo de las habilidades motoras gruesas del desarrollo de las
habilidades motoras finas.

Igualmente, es importante detectar a tiempo posibles debilidades y con la ayuda
de padres y docentes, se evitaran contratiempos en futuros aprendizajes.
Asimismo, es indispensable destacar que si estas debilidades no son encontradas
a tiempo, pueden interrumpir ó demorar el proceso natural de desarrollo del niño,
además de obstaculizar el progreso de otros aprendizajes. Por ello, entre más
pronto se descubran estas carencias, se podrán remediar con mayor facilidad para
continuar con el cause normal del desarrollo.

A su vez, se rescata la incidencia de estas debilidades en las diferentes
dimensiones del desarrollo del niño, especialmente en la socio-afectiva, corporal,
comunicativa y cognitiva. En primer lugar, se evidencia que las debilidades a nivel
de motricidad fina, tienen una incidencia negativa en el desarrollo de la autoestima
del niño, ya que al intentar una y otra vez realizar ciertas actividades y no lograrlo,
él se frustra, pierde la seguridad en sí mismo y reacciona de forma agresiva o

1 CARR, W. y KEMMIS, S. Teoría crítica de la enseñanza. La investigación-acción en la formación
del profesorado. Barcelona: Martínez Roca, 1998.

aislada, esto influye en el desarrollo socio-afectivo2. Teniendo en cuenta lo antes
mencionado, se desencadenan otros conflictos en la dimensión comunicativa tales
como aislamiento, dificultad para expresarse y relacionarse con otros, agresividad,
frustración, rechazo, temor e intolerancia3. Por otra parte, lo anterior repercute en
la dimensión cognitiva, ya que se crea una barrera que no le permite al niño seguir
avanzando hacia esquemas de pensamiento y aprendizajes superiores. En
cuanto a la influencia en la dimensión corporal, el niño no se identifica con su
propio cuerpo, le cuesta expresarse a través de él y al relacionarse con su entorno
no diferencia nociones tales como: adelante-atrás, adentro-afuera-, arriba-abajo y
horizontal-vertical, entre otros.

Teniendo en cuenta lo mencionado anteriormente, la investigación-acción busca
incitar a los maestros a reflexionar individualmente y colectivamente acerca de su
quehacer, con miras a generar cambios positivos en sus comportamientos y
actitudes frente a las habilidades a nivel motor fino en los niños y en las niñas, en
pro del desarrollo integral de los mismos. En esta investigación en particular, se
busca promover el juego y la motivación como ejes dinamizadores de los procesos
de desarrollo de la motricidad fina en los niños de 4 a 5 años.

2. CONTEXTO

2.1 CONTEXTO INSTITUCIONAL

El proyecto de investigación se desarrollará en el plantel educativo Jardín Infantil
Campestre del Norte, ubicado en la calle 180 No. 61-80, en el barrio San José de
Bavaria.

2 THOUMI, Samira. Motivación de la inteligencia infantil. Bogotá: Ediciones gamma, 2004. p. 39-
85.
3 Ibíd. p 39-46

EL PEI del jardín Infantil Campestre del Norte tiene como nombre, AVANZAMOS
HACIA UN MAÑANA FELIZ, en éste se ve el proceso de desarrollo de los niños
“como el de las mariposas, ya que los reciben como unas orugas y día a día van
guiándolos para que se desarrollen y vuelen hacia un mañana feliz como
mariposas ágiles y seguras”4. El jardín tiene como misión, “el promover en el niño
el desarrollo de habilidades intelectuales y relaciones afectivas que les permitan
ser agentes protagonistas de su aprendizaje, dinamizando este proceso mediante
la enseñanza de los valores como eje transversal, estructurando así una formación
integral”5.

Su visión “se proyecta como una institución educativa líder en la formación y
adopción de estrategias pedagógicas y didácticas, generadora de proyectos
innovadores que contribuyan a la formación integral de los estudiantes y así influir
positivamente en su ambiente familiar y social con base en los valores
inculcados.”6 Todo esto se realizará en la medida que cumplan con los siguientes
objetivos dados por el jardín: éstos objetivos buscan mediante diferentes
actividades fomentar y desarrollar en el niño valores como: respeto, solidaridad,
amor y responsabilidad. El niño participa activamente en su proceso de
aprendizaje y desarrolla su dimensión corporal, mediante su expresión artística y
estética. Además fomenta el amor hacia su cuerpo (hábitos de higiene), y su país
(costumbres y símbolos). Consideramos que estos objetivos son de vital
importancia para el desarrollo integro del ser, ya que abarcan todas las
dimensiones.

Asimismo, el jardín da a conocer su interés para que los niños al salir estén
preparados para afrontar el reto de pasar a un colegio grande, en el que tienen
que sobrepasar los obstáculos que se le presenten y demostrar que son capaces
de responder a los requerimientos que les pone la vida. Esta institución educativa
busca el progreso y crecimiento de su población, para brindar más atención y
cuidado a otros niños. Por último, tiene convenios con entrada directa con el
Colegio Nueva Inglaterra y el gimnasio Hontanar, para que los niños continúen con
su formación escolar.

Tras conocer un poco el PEI del jardín, es importante saber que la institución se
preocupa por el crecimiento profesional de sus docentes, y a su vez se preocupa
por el desarrollo integral de los niños y de las niñas, queriendo así, que ellos
crezcan felices en un lugar que les permite hacerlo porque cuenta con las
instalaciones necesarias para brindar un buen servicio. Se percibe que las

4 Proyecto Educativo Institucional. Jardín Infantil Campestre del Norte, 1995.
5 Ibíd.
6 Ibíd.

relaciones entre directivas, administrativos y docentes es de respeto,
responsabilidad y amistad; siempre hay un espacio para comentar las inquietudes,
ya sean a nivel profesional o personal y buscarle solución para el bien de todos.
Las profesoras cuentan con un fondo creado por ellas mismas con el fin de ahorrar
y prestar dinero en el caso de emergencia. La institución cuenta con una
psicóloga, que está dispuesta atender las necesidades de cada niño o niña, una
fonoaudióloga y una terapeuta ocupacional, ninguna de ellas permanece en el
jardín, tienen un horario de trabajo establecido y en este atienden los casos que
necesiten su intervención.

Igualmente, el jardín es de carácter privado, atiende a población perteneciente a
los estratos 4 y 5, son niños en edades de 1 a 6 años aproximadamente, los
cuales inician su etapa pre-escolar en maternal y terminan en transición.
Aproximadamente la institución cuenta con 147 alumnos, divididos en 10 grados,
el número de niños por grado se expondrá a continuación:

• Maternal: 16 niños.
• Párvulos A: 17 niños.
• Párvulos B: 17 niños.
• Párvulos C: 18 niños.
• Prejardín A: 16 niños.
• Prejardín B: 15 niños.
• Prejardín C: 14 niños.
• Jardín A: 14 niños.
• Jardín B: 11 niños.
• Transición: 9 niños.

El Jardín cuenta con Rectora, Directora, Gerente, Administradora, Secretaria,
persona encargada de la seguridad, conductor, diez profesoras titulares
encargadas de los grados desde maternal hasta transición, profesora de natación,
profesora de ballet, profesor de futbol, tres personas encargadas de servicios
generales (porteria, cocina, aseo) y seis auxiliares. La relación entre alumnos y
profesores es de respeto, responsabilidad y amistad, los niños saben que pueden
confiar en su profesora y que la deben respetar. Se percibe en la anterior relación,
que se brinda afecto a los niños y las niñas y se tiene en cuenta las diferencias
individuales. La metodología que se trabaja es por proyectos que se dividen en
cuatro por cada bimestre, dichos proyectos tienen en cuenta las necesidades de
los niños según su edad cronológica y sus respectivos intereses, utilizando el
juego como agente dinamizador en todo el proceso.

Es indispensable tener en cuenta que el jardín cuenta con los recursos adecuados
que facilitan el desarrollo integral de los niños, los cuales son:

• Una biblioteca dotada con computadores que están ubicados a la altura de
los niños para facilitar el uso de los mismos, y a su vez, cuenta con libros
infantiles de diferentes géneros que les proporcionan un ambiente lúdico y
cálido, brindando un estímulo para la imaginación y creatividad.

• Salón motor el cual cuenta con una piscina de pelotas, espejos a la altura
de los niños, un túnel, un rollo, un cubo, etc., materiales utilizados por los
niños en nivel maternal y párvulos con el fin de potencializar sus
habilidades a nivel de motricidad gruesa. A su vez, este salón le
proporciona a los niños más grandes la oportunidad de jugar con los
espejos, con el fin de reconocer su esquema corporal.

• Una piscina cubierta, climatizada que les permite a los niños de todas las
edades ejercitarse físicamente, especialmente en las habilidades motrices
gruesas. A su vez, les permite un momento de esparcimiento donde
afianzan la autoestima y socializan con los demás niños a través de juegos
colaborativos.

• 10 salones divididos en: Maternal (1 salón), párvulos (3 salones), Pre-jardín
(3), Jardín (2) transición (1 salón). Los salones se encuentran ubicados
alrededor del parque y gozan de una ventilación e iluminación adecuada,
factores que ayudan a generar un buen clima de aprendizaje.
Adicionalmente, las sillas y las mesas que se encuentran dentro de los
salones se adaptan perfectamente a la estatura de los niños, permitiéndoles
trabajar cómodamente.

• Un comedor que consta de varias mesas largas a la altura de los niños, con
sillas especiales para ellos. Asimismo, su ventilación e iluminación son las
adecuadas

• Un parque que se encuentra ubicado en el centro del jardín y tiene arenera,
rodadero, 2 columpios, pasamanos, balancines, barra y túnel. Estos
recursos le permiten a los niños estar en un ambiente lúdico, donde se
recrean y fantasean, potencializando todas las dimensiones del desarrollo
humano, especialmente el área de motricidad gruesa.

2.2 CONTEXTO LOCAL

El jardín Infantil Campestre del Norte hace parte de la localidad de Suba que está
ubicada en el extremo noroccidental de Bogotá. Suba es una de las (20)
localidades en que ha sido dividido el Distrito Capital y su nombre viene de los
vocablos de la cultura chibcha Sua (que significa Sol) y Sia (que significa Agua).
Suba ocupa el extremo noroccidental del Distrito Capital, en una extensión de
4372 hectáreas, de las cuales (en 1994) se habían desarrollado urbanísticamente
2902. Su centro urbano se encuentra recostado sobre la ladera occidental de la

colina de La Conejera a una distancia de 13 kilómetros del centro de la capital de
Santafé de Bogotá.

De acuerdo con la información del Departamento Administrativo de Planeación
Distrital, la Localidad de Suba se encuentra dentro de las localidades con mayor
número de la población en edad escolar -PEE- del Distrito Capital , concentrando
en el 2003 el 11,2% (175.544 niños y jóvenes) de la PEE del Distrito que asciende
a 1.572.925. La PEE de estratos 1 y 2 de Suba representa el 34,4% de la PEE de
la localidad y el 8,3% de la PEE de estratos 1 y 2 del Distrito. En el año 2001, la
localidad de Suba contaba con 43 instituciones oficiales y 468 no oficiales,
concentrando el 14,1% de las instituciones educativas del Distrito. La matrícula
oficial en Bogotá ha presentado un crecimiento del 36,8% entre 1998 y 2003
pasando de 629.238 a 860.867 y específicamente en Suba la matrícula oficial
creció un 60,8% pasando de 46.908 a 75.428.

Esta localidad está habitada por personas pertenecientes a todos los estratos
sociales y cuenta con diferentes instituciones educativas tanto privadas como
públicas, universidades, puestos de salud, hospitales, clínicas, parques infantiles y
recreativos para el servicio de toda su comunidad.

2.3 CONTEXTO NACIONAL

En Colombia, se ha realizado una investigación que relaciona el desarrollo
adecuado de la motricidad fina y gruesa en los niños con su desarrollo integral.
Ésta se llevó a cabo en la Institución educativa José Félix de Restrepo Vélez del
municipio de Sabaneta, Antioquia. Se fundamentó en la pedagogía de la
motricidad que busca el desarrollo integral de las personas, teniendo en cuenta las
potencialidades tanto individuales como colectivas. También, se basó “en la
promoción de la salud dimensionada como el desarrollo de acciones teóricas,
prácticas y metodológicas que contribuyen al mejoramiento integrado de las
condiciones, los modos y los estilos de vida de los individuos, los grupos y los
colectivos humanos”7.

Adicionalmente, se aborda la escuela como eje fundamental en el desarrollo de los
niños y de las niñas, con miras al aprendizaje “de nuevas formas de ser, pensar,

7 MOLINA BEDOYA, Víctor Alonso. Universidad de Antioquia. Promoción de la salud desde la
pedagogía de la motricidad, 2003. Disponible en Internet:
http://www.redcreacion.org/documentos/simposio3if/VMolina.html. [Consulta en enero 27 de 2007].

sentir, actuar, proyectar y tener una visión clara y positiva frente a la vida”. En este
proyecto, se reconoce la importancia y la necesidad del desarrollo de la motricidad
fina como base para el fortalecimiento de todas las dimensiones del ser, tanto en
el ámbito escolar como fuera de él.

Es evidente que no hay muchas investigaciones acerca de la motricidad fina y su
incidencia en el desarrollo integral de los niños y niñas, por ende, este proyecto
será de utilidad para la comunidad educativa en general.

3. FORMULACIÓN Y JUSTIFICACIÓN DEL HECHO O SITUACIÓN TEMÁTICA

A continuación, se encontrará una breve explicación acerca de los tópicos que
convergen para sustentar la temática de la investigación, incluyendo el desarrollo
sensorio-motor, motricidad, motricidad fina, debilidades a nivel motor fino, juego y
motivación. Teniendo en cuenta los anteriores conceptos, se busca diseñar
estrategias pedagógicas a partir de la relación entre la teoría y la realidad de las
maestras, con el fin de plantear una serie de actividades cuyo fin es transformar la
práctica educativa en la institución, teniendo como referente las actitudes y los
comportamientos de los docentes frente al desarrollo del área motora fina de los

niños y de las niñas. Teniendo en cuenta lo anterior, la estrategia que se
implementará en el proyecto tendrá como ejes dinamizadores el juego y la
motivación, con la intención de transformar el quehacer docente frente a los
procesos de enseñanza y aprendizaje que involucren el área motriz fina.

3.1 DESARROLLO SENSORIO-MOTOR

Según Wallon, es indispensable buscar una articulación entre el pensamiento de
los niños y las acciones que ellos realizan. El autor asume con esta unión
dialéctica que la dimensión motora en los niños es educable, es decir, los seres
humanos pueden “autorregular su motricidad gracias a su desarrollo psicológico”8.

Teniendo en cuenta lo anterior, la intervención pedagógica en el desarrollo motor
de los niños es importante y posible. Por ende, es necesario investigar el
desarrollo motor de los niños desde el nacimiento, para que a partir de ello, se
puedan crear diversas estrategias innovadoras con el fin de apoyar el desarrollo
motor de los niños, teniendo en cuenta su madurez biológica.

Para poder evidenciar las debilidades que presenta un niño en la motricidad fina
de 4 a 5 años, es necesario revisar cuando se inicia este proceso y cuál es su
evolución. Adicionalmente, es indispensable entender la función que cumple el
cerebro en cada una de las etapas del desarrollo, ya que se encarga de integrar
todas las sensaciones percibidas a través de los estímulos y los sentidos para
luego llevarlas a cabo.

La integración sensorial inicia desde que el feto siente los movimientos del cuerpo
de su madre. Esas sensaciones son una serie de impulsos que el cerebro debe
integrar para darle un significado, convirtiéndolas en percepciones. En los
primeros siete años de vida, el niño aprende a sentir su cuerpo y a moverse de
manera eficaz; estas destrezas le proporcionan sensaciones necesarias para
interactuar con el mundo que lo rodea durante toda su vida. Lo anterior, resalta la
importancia de brindarle al niño oportunidades de estimulación sensorial, la cual
es indispensable para su desarrollo integral en un futuro.

Para que se lleve a cabo el anterior proceso, el cerebro se debe adaptar a las
sensaciones, primero debe adaptar las de su cuerpo con las del medio que lo

8 Citado por Bueno M, M. L. Educación infantil por el movimiento corporal: identidad y autonomía
personal: 2do. Ciclo: 3 a 6 años. Editorial. INDE, 1998.

rodea y posteriormente, éstas se podrían adecuar a una situación ya que el
cerebro las ha organizado de forma eficiente.

El desarrollo del niño en su primer mes de vida, se caracteriza porque hay
interpretación de algunas sensaciones de su propio cuerpo y responde a ellas con
movimientos reflejos innatos. Aunque estos reflejos innatos son automáticos, las
sensaciones deben integrarse para que el reflejo ocurra con un significado y
propósito.

En el segundo y tercer mes el bebé aprende a controlar los ojos y el cuello, el
bebé mantiene la cabeza y los ojos estables en un objeto y el cuello debe sostener
la cabeza erguida para poder ver el objeto nítido. Para lograr hacer esto, el
cerebro debe integrar tres tipos de sensaciones: de gravedad y movimiento desde
el oído interno, de los músculos de los ojos y de los músculos del cuello. Una vez
sostiene su cabeza, debe usar los músculos superiores de la espalda y de los dos
brazos para despegar el pecho del suelo estando acostado boca abajo; esta
posición se llama prona y se evidencia al tratar de levantar el pecho generando un
impulso que viene de la sensación de gravedad.

Siguiendo el proceso, la aprehensión en ésta edad es una reacción automática a
las sensaciones del tacto en la palma de su mano. El niño no puede soltar un
objeto de forma voluntaria y el reflejo se evidencia al sujetar un objeto con la
palma de su mano y los dedos corazón, anular y meñique. Aunque carece de
coordinación viso-motora para hacerlo con precisión, lo logra a medida que va
integrando las sensaciones de su cuerpo con lo que está viendo para apuntar
apropiadamente. Asimismo, para sujetar un objeto, su sentido del tacto envía
mensajes al cerebro que le ayudarán a sujetar el mismo.

Del cuarto al sexto mes, empieza a mirarse y tocarse las manos desarrollando
conciencia de donde se encuentran éstas en el espacio. Por ende, el niño necesita
de las sensaciones del tacto, músculos, articulaciones y de la visión para aprender
a controlar sus manos con precisión y en conjunto con lo que ve. Adicionalmente,
empieza a usar el dedo pulgar e índice, pero aún no agarra con precisión. Es así
como tiende a alcanzar las cosas con una sola mano, controlando el impulso
utilizando las dos. Al juntar las dos manos frente a su cuerpo, el niño logra
coordinar los dos hemisferios que lo constituyen, y más adelante podrá coger un
objeto en cada mano y golpearlo uno con otro.

Al sexto mes, con el movimiento giratorio de la muñeca el niño logra manipular los
distintos objetos. Antes de éste mes, la mayoría de sus movimientos eran
automáticos, pero desde ahora empieza a planear lo que quiere hacer, es decir,
tendrá más planeación motora e integración sensorial. También, puede sentarse
sin perder el equilibrio aunque sólo sea por periodos cortos.

Del sexto al octavo mes, la locomoción aumenta de forma considerable, logrando
con ello explorar muchos lugares, al poder desplazarse de un lugar a otro por
medio del gateo y deslizándose con sus manos y rodillas. Además, lo anterior
contribuye a integrar el concepto que tiene el niño de sí mismo como un ser
independiente.

De la misma manera, la locomoción proporciona al niño conocimientos acerca del
espacio y la distancia que existe entre él y los objetos que lo rodean; no es
suficiente con ver las cosas, mientras gatea y se arrastra, aprende sobre la
estructura física del espacio y entiende lo que ve, dando juicios sobre que tan
grandes son los objetos.

Luego de culminar los anteriores procesos, el niño puede usar los dedos índice y
pulgar en posición de pinza para recoger y jalar objetos pequeños, posee la
suficiente coordinación viso-motora para meter su dedo índice en un agujero y un
control fino sobre los músculos de sus ojos para dirigirlos hacia el lugar al que
necesita ver. Por este motivo, empieza a planear los movimientos de sus manos lo
suficientemente bien como para hacer sonar un objeto, armar y desarmar cosas
sencillas, buscar un objeto que ha sido cubierto y que está fuera de su vista y
manipular los objetos que lo rodean.

Del noveno al décimo segundo mes, aprende a relacionarse con el espacio que lo
rodea, arrastrándose por mayores distancias, explorando otros espacios y
estimulando su cuerpo con muchas sensaciones que experimenta; estas
sensaciones le ayudan a controlar los dos hemisferios de su cuerpo, a aprender a
planear sus movimientos y a desarrollar una percepción visual adecuada para su
edad.

En este preciso momento, es importante destacar “la importancia de la fase
sensoriomotriz, ya que se trata de la conciencia que tiene el niño del mundo que lo
rodea, de su propio cuerpo, del movimiento en el espacio, y del manejo
(movimiento de los otros objetos)”9. Es decir, el niño a través del juego reconoce y
se sitúa en el espacio que lo rodea, identifica su esquema corporal, mejora su
autoestima y se sitúa temporalmente.
En el primer año de vida, el bebé aprende rápidamente a realizar acciones que le
permiten integrar las funciones cerebrales con las sensaciones del mundo que lo
rodea y con él mismo.

9 FROSTIG, Marianne y MASLOW, Phyllis. Educación del movimiento: teoría y práctica. Buenos
Aires: Panamericana, 1984. p. 22.

A los dos años, ahora que ya sabe caminar, planea acciones más complejas para
realizarlas de manera eficiente, ya que sin todo el proceso de integración sensorial
que ocurrió durante el primer año, sería muy difícil aprender tanto lo ejercitado
como lo que falta por desarrollar. Sus movimientos tienen un poco de voluntad, las
sensaciones de su piel le dicen donde empieza su cuerpo y donde termina, este
conocimiento sensorial es más importante que el visual. Por ello, los niños que no
pueden integrar bien estas sensaciones, no sienten como se está estructurado su
cuerpo, y a su vez, no pueden controlar las funciones que cumplen las distintas
partes del mismo.

También, a esta edad, pueden realizar movimientos complejos tales como
sentarse o ponerse de pie, caminar, etc., pero les cuesta trabajo manipular
cremalleras, botones, juguetes u objetos que requieran habilidades de precisión ya
que probablemente no están recibiendo información táctil buena y precisa.
Adicionalmente, puede recoger cosas y aventarlas, jalar y empujar, subir y bajar
escaleras y es cada vez más arriesgado para explorar los objetos.

De la misma manera, les gusta los juegos que sean activos, porque les
proporcionan sensaciones que provienen del cuerpo y de los receptores de la
gravedad del oído interno; pueden experimentar cómo funciona la fuerza de
gravedad, cómo se mueven las distintas partes de su cuerpo, cómo interactúan
entre sí, lo que no puede hacer, lo que se siente bien o lo que les hace sentir
incómodos. Esta información, forma en el cerebro un retrato interior o
representación corporal de las sensaciones del cuerpo, es decir, mientras un niño
se mueve y experimenta las consecuencias de sus movimientos hace un mapa
mental de su cuerpo.

Es importante resaltar la afirmación de Frostig y Maslow, “la conciencia corporal es
esencial para un desarrollo psicológico y físico normal. Sin ella el niño no puede
comprender que es un ser independiente, separado de el mundo que lo rodea, que
es un “Yo” o, como dicen algunos en sus primeros pasos, un “Mi”10.
Adicionalmente, el juego le permite al niño identificarse y reconocerse como
persona, reafirmar su propio “Yo”, reafirmar su existencia y reconocer su rol dentro
de la sociedad.

Desde el tercer año, el niño se vuelve un ser sensorio-motor, aprende a hacer
muchas cosas con su cuerpo, sus respuestas adaptativas son cada vez más
complejas y el juego de desplazamiento le divierte. Lo anterior hace que afiance
su capacidad de integración sensorial, mejorando su equilibrio, coordinación viso-
motora y la planeación de la secuencia de sus movimientos11.

10 Ibíd., p.38.
11 AYRES, A. Jean. La integración sensorial y el niño. México: Trillas, 1998. p.82.

Hasta el tercer año se considera que tiene la integración sensorio-motora ya
definida, es decir, puede percibir las sensaciones externas que experimenta a
través de su cuerpo y en su cerebro las identifica como movimientos propios. Esto
quiere decir que este proceso de desarrollo continua en evolución, ya que a partir
de esta edad, el niño tiene un proceso de aprendizaje que gracias a que ya tiene
estructurada la sensorio-motricidad, puede hacerlo mas fácil y sin traumas.
Igualmente, la integración sensorio-motora permite en el niño el desarrollo
adecuado a nivel de su motricidad, entendiendo a la misma como “la capacidad
del hombre y los animales de generar movimiento por sí mismos. Tiene que existir
una adecuada coordinación y sincronización entre todas las estructuras que
intervienen en el movimiento “Sistema nervioso, órganos de los sentidos, sistema
músculo- esquelético”12.

Para terminar, el proceso de integración sensorio-motora debe ser experimentado
por el niño sin ningún tipo de presiones, ya que cada etapa es indispensable para
el adecuado desarrollo de la siguiente, y todo el proceso le permite adquirir las
bases necesarias para futuros aprendizajes. Adicionalmente, este proceso le
puede ayudar a adquirir confianza en sí mismo y posiblemente desarrollar la
autoestima.

3.2 MOTRICIDAD

Es importante destacar que la motricidad se divide en gruesa y fina. La primera “es
la motricidad general del cuerpo y se desarrolla en el movimiento, donde pueden
intervenir todas las extremidades mediante actividades como las carreras, el salto,
entre otras. Esta clase de movimientos constituye la base para el desarrollo de
otros que requieren mayor precisión o alto grado de complejidad”13. La motricidad
fina “concierne al desarrollo de los movimientos que exigen precisión, lo que
requiere del previo desarrollo de la coordinación dinámica general, la cual incluye
el equilibrio, la relajación y la disociación de movimientos”14.

Por ende, “para la realización de un movimiento, es necesario que los músculos
lleguen hasta cierto grado tensión, otros, por el contrario, necesitan ser relajados.
Ejecutar un acto motor de un acto voluntario implica controlar el tono muscular,

12 COLLADO VASQUEZ, Susana. Motricidad. Galeon Hispavista, 2003. Disponible en Internet:
http://scollvaz.galeon.com. [Consultado el 4 de febrero de 2006].
13 THOUMI, Samira. Motivación de la inteligencia infantil. Bogotá: Ediciones gamma, 2004. p.74.
14 Ibíd., p.79.

este control se inicia desde las primeras experiencias del niño”15. Además, según
Johanne Durivage, “las debilidades que se encuentran con mayor frecuencia en la
evolución de la motricidad son los movimientos torpes, rígidos, la falta de
equilibrio o de control tónico”16. Cabe resaltar, que según Carmen Angel Ferrer, el
tono muscular influencia la motricidad en el niño en su proceso de desarrollo; éste
se debe tener en cuenta en la postura, locomoción, manipulación y esquema
corporal. El desarrollo de estos patrones es previo al de los movimientos
musculares finos y precisos, es así como se relaciona la maduración de los
músculos de la cabeza, tronco y extremidades inferiores, para luego desarrollar los
músculos más cercanos al tronco y luego los de las partes extremas del cuerpo
como son: el brazo, el codo, el puño y finalmente los dedos de la mano17.

Según Rodríguez de Osorio, “Es bueno destacar que para llegar al desarrollo de
las facultades neuromotrices, se necesita haber realizado suficientes actividades
de motricidad gruesa, pues se ha comprobado que es la base para adquirir
precisión, seguridad, mayor destreza manual y control digital que permitirá
manipular instrumentos para el desarrollo grafo-motor”18. Es decir, es
indispensable realizar ejercicios iniciales a nivel de motricidad gruesa, para con
ello, desarrollar destrezas más específicas a nivel de motricidad fina, tales como
manejo de instrumentos, movimientos de precisión e independencia dactilar,
habilidades necesarias para el posterior desarrollo grafo-motor.

Teniendo en cuenta lo anterior, el equilibrio es fundamental en la conciencia del
propio cuerpo, por lo tanto, los siguientes factores facilitan la autonomía de
movimiento en el desplazamiento, manipulación y relación con los demás: el
control postural, el balanceo y el dominio de la base de apoyo del cuerpo.
Asimismo, dominar tanto el equilibrio estático como el dinámico es importante para
el mantenimiento de posturas cuando el niño esté sentado y realizando
actividades, también cuando esté en movimiento y manipulando objetos que debe
tratar de no dejar caer.
Por otra parte, el desarrollo de la prensión se refiere a la coordinación viso-motora
en relación con los objetos para realizar una acción determinada. Se inicia como
un reflejo cuando un objeto toca la palma de la mano y ésta se cierra
automáticamente, después ve y toca los objetos para cogerlos produciendo
aprehensión, posteriormente, coordina cogerlos para moverlos, integrando

15 MARTINEZ y NUÑEZ. Desarrollo psicomotor del niño. España: Anaya, 1987. p.146.
16 DURIVAGE. Johanne. Educación y Psicomotricidad. México: Trillas, 2 ed, 1996. p.40.
17 CONDEMARIN, Mabel y Otros. Madurez Escolar: Manual de evaluación y desarrollo de las
funciones básicas para el aprendizaje escolar. Barcelona: editorial Andrés Bello, 8 ed, 1998. p.108.
18 RODRIGUEZ DE OSORIO, Aminda Esther. Psicomotricidad y motricidad fina. El Salvador:
Ediciones Salvaedu, 2002. p.43.

movimientos del brazo con la mano, hasta llegar finalmente a coger objetos
utilizando sus dedos índice y pulgar, sin necesidad de mover el brazo completo.

El esquema corporal es el punto de partida para desarrollar las capacidades de la
persona, es la conciencia que desde niño se va adquiriendo de su propio cuerpo.
El anterior, se origina con las sensaciones del cuerpo consigo mismo y con el
mundo que lo rodea. Este a su vez es un proceso, inicia por la percepción de las
partes de su cuerpo como no propias, para posteriormente, por medio de la
interacción con otras personas ir asimilando cada una de las mismas como un
todo, experimentando hasta donde puede llegar con ellas.

Las diversas imágenes que componen el cuerpo son:

• Las imágenes motoras, que son todos los movimientos que se pueden
realizar en cuanto a desplazamiento y manipulación.

• Imágenes táctiles, entendidas como los diferentes contactos que el niño
puede tener con los objetos y con los demás.

• Imágenes posturales, son todas las posiciones que el niño puede
experimentar con su cuerpo.

• Imágenes visuales, es el modo como el niño ve su cuerpo de forma global
y segmentada, como lo diferencia y lo relaciona con el de los demás. 19

3.3 MOTRICIDAD FINA

Teniendo en cuenta lo anterior, cuando se habla de motricidad fina, se está
haciendo referencia a todos los movimientos precisos que implican la
coordinación de los músculos de la mano, los dedos de los pies y la cara. Realizan
movimientos específicos como arrugar la frente, cerrar los ojos, guiñar, apretar los
labios, mover los dedos de los pies, cerrar un puño, digitar, recortar, entre otros.
Su progreso es evidente en el momento en el que el niño avanza en su
coordinación óculo-manual, entendida como la relación entre el ojo y la mano y la
capacidad para utilizarlos simultáneamente, con el fin de realizar una tarea en la
cual se logra manipular objetos; cuando este proceso ha madurado se observa el
uso de sus dedos pulgar e índice formando la posición de pinza, esto permite
integrar otras nociones como distancia, profundidad, tamaño, peso, textura, entre
otros.

19 ANGEL FERRER, Carmen. La Psicología en la Escuela Infantil. España: Anaya, 1987. p. 146-
148.

Para una correcta manipulación de ojo-mano se requiere tener en cuenta aspectos
tales como:

• Desarrollo del equilibrio general del propio cuerpo (se logra cuando un
niño se puede sentar solo y se mantiene guardando el equilibrio al mover
sus brazos o cabeza).

• Disociación de los movimientos del brazo, ante brazo, mano y dedos.
• Una perfecta adecuación de la mirada a los diversos movimientos de la

mano (para seguir un objeto con la mirada, no es necesario mover toda la
cabeza).

• La adaptación al esfuerzo muscular, es decir, que éste se adecúe a la
actividad que se realiza (cada vez se logra coger objetos más pequeños y
de forma más precisa, midiendo la distancia de la mano al objeto).20

Es importante mencionar que según Da Fonseca, el proceso de lateralidad manual
inicia desde el primer año, pero sólo se evidencia físicamente alrededor de los 4
años. Asimismo, la mayoría de lo niños atraviesan por la etapa de la
ambilateralidad antes de convertirse en zurdos o diestros, ya que se encuentran
en un periodo de exploración de sus facilidades y posibles alcances, esto es
normal hasta los 6 o 7 años donde ya define por completo la lateralidad.21

Para que el desarrollo de la motricidad fina siga su curso, es importante
estimularla adecuadamente, teniendo en cuenta factores como la edad
cronológica y el ambiente. En primer lugar, es indispensable conocer la edad
cronológica del niño porque a partir de ésta, sabemos las características del
desarrollo que presenta. Por otra parte, es necesario conocer el ambiente, porque
es el medio en el cual el niño esta inmerso y por lo tanto, no se puede desligar de
su contexto social y cultural, ya que un niño en edad preescolar por lo general va a
una institución con el fin desarrollar sus destrezas y en estos lugares, los niños se
rodean de otros compañeros que vienen de diferentes ambientes familiares y
culturales, de los cuales traen sus propias costumbres y maneras de enfrentar sus
acciones, las cuales dependen de la forma como se les haya inculcado y los
arraigos culturales que posean. Adicionalmente, los niños ingresan a la institución
con conceptos previos, los cuales han sido construidos a partir de las experiencias
que se les han proporcionado en su hogar, esto de una u otra forma puede
intervenir en el desarrollo de sus habilidades motrices.

20 JIMENEZ ORTEGA, José y JIMÉNEZ DE LA CALLE, Isabel. Psicomotricidad teoría y
programación. España: Escuela Española S.A., 2003. p. 97.
21 DA FONSECA, Victor. Manual de Observación Psicomotriz. España: INDE Publicaciones, 1998.
p.16

Según Amador22, el desarrollo de la motricidad fina influye de manera notoria en
los diversos ámbitos en la vida de los niños y las niñas. Las debilidades en esta
área no sólo se observan en niños y niñas de bajos recursos, sino también se ven
reflejadas en todos los estratos sociales. Es importante aclarar, que al iniciar el
proceso de desarrollo algunos niños pueden presentar debilidades a nivel motor
fino, pero con la ayuda de diferentes ejercicios específicos de refuerzo en cada
uno de los segmentos de las extremidades superiores del cuerpo y a partir de las
diversas experiencias vivenciadas, logran superar dichas debilidades. Lo anterior,
permite a los niños y a las niñas llegar al conocimiento y la planeación de la
ejecución de una tarea, controlar la fuerza muscular, la coordinación y la
sensibilidad normal.

Lo anterior, permite conocer acerca de las diversas influencias de los distintos
factores en el desarrollo del proceso de adquisición de habilidades de motricidad
fina de manera adecuada. Por otra parte, es necesario conocer las características
específicas en esta área y edad de desarrollo para con ello, identificar y reconocer
las fortalezas y debilidades de cada uno de los niños.

Es indispensable tener en cuenta las características fundamentales a nivel motor
grueso y a nivel motor fino de los niños en edades comprendidas entre los 4 y 5
años. En la motricidad gruesa se resaltan las habilidades concernientes al
equilibrio, la coordinación de movimientos que requieran extensión y fuerza en los
músculos. Por otra parte, la motricidad fina se entiende como los movimientos
coordinados y cada vez más precisos que se llevan a cabo con los músculos más
pequeños. 23

Al definir el movimiento, Wallon afirma que “es la única expresión de lo psíquico;
concibe los determinantes biológicos y culturales del desarrollo del niño como
dialécticos y no como reducibles uno a los otros”24. A partir de ello, establece una
teoría psicológica que busca articular el comportamiento, el desarrollo del niño y la
maduración del sistema nervioso, buscando construir estrategias educativas
innovadoras, teniendo en cuenta las necesidades específicas de los niños.

De lo anterior, podemos decir que el movimiento es una habilidad que se
desarrolla teniendo en cuenta la intervención de distintos factores como el cultural

22 ENTREVISTA con Amador Stella, Terapeuta Ocupacional. Bogotá, 23 de octubre de 2006.
23 UNIVERSITY OF VIRGINIA. El crecimiento del niño: preescolar de 4 a 5 años. University of
Virginia, 2004. Disponible en Internet:
www.healthsystem.virginia.edu/uvahealth/adult_pediatrics_sp/preschool.cfm.
 [Consultado el 4 de marzo de 2006].
24 DA FONSECA, Victor. Manual de Observación Psicomotriz. España: INDE Publicaciones, 1998.
p.16

y el biológico, pues ambos son de gran importancia. Por un lado, el factor biológico
determina la posibilidad de que existan malformaciones en el sistema nervioso
central que impiden el curso normal del desarrollo, y por otra parte, el factor
cultural nos muestra las habilidades que puede llegar a adquirir un niño por su
interacción con el medio que lo rodea. Es así como se confirma que todas las
situaciones que suceden alrededor del niño y su madurez corporal, influyen en su
aprendizaje y en el modo como él se desenvuelve para plasmar sus pensamientos
por medio de las acciones diarias.

3.4 DEBILIDADES A NIVEL MOTOR FINO

Para poder plantear una estrategia adecuada para mejorar las habilidades a nivel
motor fino en los niños y niñas de 4 a 5 años, se hace necesario revisar la teoría
que sustenta las debilidades más comunes encontradas en dicha dimensión.
Según Thoumi25, las debilidades que se presentan con mayor frecuencia en los
niños y en las niñas en esta edad son:

• No respeta el límite saliéndose de una figura de tamaño mediano.
• No es capaz de dibujar detalles de la cara y esquema corporal en general.
• No ha comenzado a utilizar las tijeras o las utiliza inadecuadamente.
• Le cuesta hacer un cuadrado o un triángulo.
• No se viste solo.
• No puede atrapar una pelota pequeña.
• Presenta hipertonía o hipotonía al realizar trazos.
• Presenta dificultades en la coordinación ojo-mano.
• Disociación motriz en el manejo de los espacios.

Teniendo en cuenta lo antes mencionado, se puede afirmar que en el ámbito
escolar, los niños y las niñas presentan mayores dificultades en cuanto a la
hipotonía y la hipertonía, siendo éstas el punto de partida para las dificultades a
nivel motor fino. En este mismo sentido, las anteriores influyen de manera notoria
en las demás dimensiones de desarrollo de los niños y las niñas, tales como la
socio-afectiva, la cognitiva y la corporal, repercutiendo en su integralidad.

3.5 JUEGO

25 THOUMI, Samira. Motivación de la inteligencia infantil. Bogotá: Ediciones gamma, 2004. p. 79-
85.

El juego es una actividad lúdica por excelencia que permite integrar todas las
dimensiones del desarrollo en el niño y a través del mismo, mejorar el desempeño
en cada una de ellas.

Es necesario resaltar la importancia del juego en las edades comprendidas entre
los 4 a 5 años, entendido como una herramienta que le permite al niño conocerse
a sí mismo, aceptarse tal y como es, reconocer lo que piensa, quiere, sabe y
expresa a los demás sus intereses y necesidades26. A esta edad, al niño “le
preocupa mucho aprender a reconocer qué es lo real y distinguir entre la realidad
y su mundo imaginario”27; para responder a estas necesidades, el juego se puede
utilizar como un elemento que le permite al niño experimentar mediante diversas
actividades tanto el mundo real como el imaginario, identificando y reconociendo
cada uno de ellos. También, le permite al niño aprender en un ambiente lúdico,
cálido y sin presiones, un ambiente en donde puede jugar y aprender a su propio
ritmo.

Adicionalmente, “los adultos piensan que el juego es una manera de relajarse, una
experiencia puramente placentera que no debe ser considerada con demasiada
seriedad, pero desde que los maestros han descubierto cuánto aprenden los niños
por medio del juego, a menudo se habla de él como del trabajo de los niños”28, es
decir, el juego se constituye como un elemento lúdico que le permite a los niños
relajarse y sentirse cómodos, pero a la vez, se convierte en una herramienta de
aprendizaje que les permite a los niños y a las niñas perfeccionar sus habilidades
motrices, conocer sus límites, interactuar con el entorno y los demás, descubrirse
a sí mismos, experimentar y aprender, y con ello, potencializar sus fortalezas y
superar sus dificultades. También, el juego permite un aprendizaje significativo, ya
que los niños incorporan al proceso de aprendizaje sus propios intereses y
necesidades y caen inmersos en un mundo nuevo que les permite aprender
verdaderamente a través de sus experiencias.

El juego les permite a los niños y a las niñas identificar y reconocer el mundo
exterior, manipular los objetos que conforman ese mismo y desarrollar habilidades
para controlar los mismos. Teniendo en cuenta lo anterior, se observa que el niño
“mediante el juego con materiales aprende lo que puede hacer con las cosas que
lo rodean y cómo controlarlas”29. Estos materiales que encuentra en su
cotidianidad y con los que experimenta, pueden ser usados como herramientas
que facilitan y motivan los procesos de aprendizaje en las diferentes dimensiones
de desarrollo.

26 Ibíd., p.11.
27 Ibíd., p.11.
28 Ibíd. p.12
29 Ibíd.

Es necesario destacar la importancia que tienen los adultos en el proceso lúdico
descrito anteriormente. Especificando, “los maestros también han comprendido
que los niños de corta edad aprenden más fácilmente si las enseñanzas que se
pretende proporcionarles se introducen mediante juegos y materiales atractivos”30.
Es decir, es indispensable que los docentes se interesen por conocer acerca de
las diferentes innovaciones a nivel de enseñanza lúdica, para con ello, lograr
llamar la atención de los niños, enseñar a través de métodos didácticos y lograr un
aprendizaje real en cada uno de ellos.

En términos más generales, los adultos son muy importantes en el desarrollo del
juego en los niños, ya que “proporcionan al niño de cuatro años los materiales que
le permitirán explorar y aprender”31. Es tal la importancia del rol que cumplen los
adultos en el juego de los niños, que los primeros tienen la necesidad de conocer,
interesarse y aprender acerca de los distintos materiales y las diversas actividades
que pueden realizar con ellos, para que logren desarrollar habilidades motrices
básicas que les permitirán avanzar posteriormente en los diferentes procesos de
desarrollo en todas las dimensiones humanas.

Además, es necesario que los adultos comprendan como se desarrolla el juego en
los niños de 4 a 5 años. “En la mayoría de los casos los niños de cuatro años
juegan al lado de otros niños y sólo de vez en cuando lo hacen con ellos. Esto es
lo que se conoce con el nombre de juego paralelo. Ello implica que no debemos
esperar que el niño de esta edad comprenda con exactitud qué significa compartir
algo y jugar o usar una cosa cada uno a su turno. Sin embargo, puesto que
necesitan que otros niños tomen parte en sus juegos y puesto que ahora
comienza a comprender en cierta medida los sentimientos de las demás personas,
en el transcurso de este año el niño empieza a desarrollar una capacidad de
intercambio cada vez mayor y avanza hacia el juego cooperativo, que es común a
los cinco años”32.

Haciendo énfasis en lo anterior, es indispensable que tanto padres como maestros
conozcan y comprendan acerca del desarrollo del juego en los niños, para que les
permitan vivir las experiencias y aprendizajes propios de cada edad y antes de los
cinco años, incitarlos a desarrollar el juego cooperativo, un juego que les permite
reconocer a los demás niños, aceptarlos e iniciar el proceso de socialización. A su
vez, el juego le ayuda a los niños y a las niñas a nutrir su autoestima, reforzar la
confianza que tienen en sí mismos y desarrollar diversas competencias ante las
tareas, y también, a reconocer la existencia de los demás, tolerarlos y valorarlos

30 Ibíd., p.13.
31 Ibíd.
32 Ibíd., p.15,16

por lo que son, como seres únicos. De igual manera, éste les permite aprender a
resolver diferentes conflictos que se les pueden presentar en la vida real.

A partir de lo mencionado, este trabajo implementará estrategias pedagógicas
innovadoras que les permitirá a los niños y a las niñas fortalecer sus habilidades a
nivel motor fino; y a su vez, promoverá la reflexión y el cambio en la práctica
pedagógica docente. También a través del juego, se le proporciona al niño
experiencias lúdicas únicas y significativas, que le permiten hacer contacto con el
mundo que lo rodea aprendiendo de él y fortaleciendo sus habilidades en todas
sus dimensiones con miras a la formación integral.

“Las actividades lúdicas generales con materiales diversos y recursos fácilmente
accesibles en las clases normales ayudarán significativamente a cada niño, tanto
en la identificación como en la satisfacción de las necesidades individuales”33.
Desde la perspectiva lúdica, el juego como actividad más común dentro de la
misma, cumple dos funciones básicas; en primer lugar, logra satisfacer las
necesidades personales de cada niño tales como la diversión, la recreación, la
socialización, el esparcimiento, la confianza en sí mismo, entre otros. En segundo
lugar, el juego espontáneo ayuda y guía al profesor en el reconocimiento de
debilidades y fortalezas en los estudiantes, al igual que permite detectar diversos
conflictos internos del niño que interfieren el desarrollo integral.

Así mismo, “el juego le posibilita un mayor conocimiento de sí y comunicación con
los otros. Pero sobre todo le brinda placer, emerge la risa, el regocijo, el disfrute, la
culminación de un tiempo y un espacio de vida sin el cual sería difícil la
existencia”34. Es decir, el juego le permite al niño expresar lo que siente y piensa
sin cohibirse, con ello logra interactuar con sus compañeros, refuerza la auto-
confianza, el respeto hacia sí mismo y hacia los demás. Además, el juego le exige
al niño cumplir ciertas reglas y normas, refuerza su disciplina y empeño en lo que
hace.

Es importante destacar que “la mayoría de los recursos lúdicos desarrollan rasgos
como la confianza, imaginación y oportunidad de socialización”.35 A través del
juego, los niños estimulan todos sus sentidos, aprenden a usar sus músculos,
aumentan la coordinación viso-motora, aprenden dominar su cuerpo y van
adquiriendo progresivamente distintas habilidades y destrezas; por ejemplo, al
ordenar cubos en diferentes formas, contando cuantos pueden apilar sin que se
caigan, refuerzan nociones a nivel cognitivo e igualmente, elevan su autoestima,
ya que se dan cuenta que sí son capaces de hacer las cosas de forma

33 Ibid., p. 153.
34 Ibid.
35 Ibid., p.153.

independiente. De esta forma, el juego se convierte en una estrategia pedagógica
a través de la cual el niño puede llegar a aprender lo antes mencionado, es decir,
se reafirma la importancia del juego en el marco educativo.

Destacando el componente socializador del juego, se observa que “los juegos de
representación son quizá los más importantes de todos cuantos desarrollarán los
niños de cuatro años. Al pasar de un papel a otro, el niño puede expresar sus
necesidades, deseos y ansiedades. Mediante este tipo de juegos empieza a
aprender a ser sociable”36. Asimismo, los juegos de representación desarrollarán
la tolerancia en los niños, ya que entienden que cada persona cumple un rol en la
sociedad, es única y con características diferentes, las cuales se deben aceptar,
valorar y tolerar. Adicionalmente, los juegos de representación contribuyen a que
los niños desarrollen el valor del respeto hacia sí mismos y hacia los demás, ya
que se reconocen como seres valiosos y toleran e identifican la diversidad dentro
del aula o dentro del mismo contexto escolar.

Igualmente, “el juego no es sólo una forma de autoexpresión y, por cierto, es más
que una manifestación de autoindulgencia: es un medio de autocontrol”37. Es decir,
el juego además de permitirles a los niños expresar sus sentimientos, intereses y
necesidades, también les da la oportunidad de sentirse que dominan y controlan
situaciones, objetos, etc. Lo anterior, les permite afianzar su seguridad en sí
mismos, la confianza, la competencia y la autoestima.

Es necesario destacar, que sin desconocer la importancia de las hojas de trabajo o
de las guías que salen de los textos utilizados, es necesario implementar como
estrategia pedagógica innovadora el juego a las mismas, ya que a través de esta
combinación, se puede lograr que los niños desarrollen diversas habilidades a
nivel motor fino de manera lúdica, motivándolos hacia el aprendizaje.
Adicionalmente, a través del juego, las maestras pueden lograr que los niños y las
niñas adquieran destrezas sin darse cuenta, ya que mejoran en el desarrollo de
las habilidades viso-motoras, aprenden a respetar límites, a reteñir figuras
complejas, logrando con ello precisión en las tareas ya mencionadas. También, a
partir de ello, los niños y las niñas pueden empezar a esbozar sus primeros trazos
y en la medida en que trabajen estas actividades, logran recuperar la confianza en
sí mismos, adquieren seguridad y se sienten felices y satisfechos al lograr lo que
se proponen.

Refiriéndonos a lo anterior, el juego en sí mismo “puede servir tanto para
identificar las necesidades de cada niño como para proporcionar medidas

36 Ibíd., p.153
37 Ibíd., p.19.

paliativas.”38 Por ello, las futuras maestras deben promover el juego como una
estrategia innovadora dentro de las diversas actividades en el aula; y a través del
mismo, podrán evidenciar en los niños y en las niñas las debilidades reales a nivel
motor fino, ya que cuando el niño juega, lo hace de manera espontánea y natural,
sin presiones de ningún tipo, revelando específicamente sus falencias, dándole la
oportunidad al docente de reconocerlas e implementar diferentes actividades
prácticas que le permitirán al niño tener dominio en el área de motricidad fina, se
tendrá en cuenta el nivel de dificultad para que el niño pueda ir avanzando de
forma gradual superando las dificultades a través del juego. Por ende, es
importante utilizar el juego como una herramienta que ayude a los niños a tener
confianza en ellos mismos, a creer en lo que son capaces de hacer, a desarrollar
las habilidades necesarias que necesitan para realizar diferentes tareas y por
último, a alcanzar sus metas.

Por último, es necesario destacar la importancia del enfoque pedagógico en el
juego. Según Huizinga,39 “el juego es una de las actividades más complejas que
desarrolla el ser humano; nace por la innata necesidad de acción, diversión,
simbolización, riesgo y competencia que sentimos todos. Nos agrada, pues nos
permite hacer una demostración pública de nuestras habilidades físicas y
mentales”. Adicionalmente, según el autor, el juego le permite a los niños ponerse
en contacto directo con la imaginación y la fantasía, les permite desarrollar al
máximo su creatividad y los ayuda a aprender las competencias sociales
necesarias para poder desempeñarse en sociedad.

Entonces, el juego le posibilita a los niños y a las niñas reflejar su propia vida en
un mundo imaginario, en el que viven las situaciones reales sin correr los riesgos
de las mismas. Es así como el juego “oprime y libera, arrebata, electriza, hechiza.
Esta lleno de las dos cualidades más nobles que el hombre pueda tener y
expresar: ritmo y armonía”40. Por ende, el juego se convierte en un mundo en el
que niño y la niña aprenden por medio del gozo. El juego, llega a ser una
herramienta que los llena de satisfacción y alegría y les permite descubrir su
propio ser, incluyendo sus potencialidades y limitaciones. Adicionalmente, al
desarrollar competencias sociales a través del mismo, logran interactuar
eficazmente con sus pares y aprender a través del trabajo colaborativo.

Todas las características del juego mencionadas anteriormente traen a colación a
la motivación, la cual se genera en los niños y las niñas a través de dicho agente
lúdico; ya que éste parte de sus propios intereses, fomenta el gozo y la

38 MOYLES, Janeth, R. El juego en la educación infantil primaria. Madrid: Ediciones Morata, 2 ed,
1999. p.150.
39 HUIZINGA, J. Homoludens. Madrid: Alianza, 1968.
40 Ibid.

espontaneidad y le permite al niño satisfacer sus necesidades básicas y a su vez,
ir progresando en sus aprendizajes de manera espontánea41. A raíz de esto, es
necesario ahondar en el concepto de la motivación, por la relevancia que adquiere
en la investigación.

3.6 MOTIVACIÓN

En este punto, es necesario retomar la definición de motivación como “una
estructura funcional de numerosos factores de una determinada relación persona-
medio, los cuales conducen y dirigen la vivencia y el comportamiento hacia ciertas
metas”42.

Según Reeve, la motivación se puede dividir en extrínseca e intrínseca. La primera
se basa en tres conceptos claves como lo son la recompensa, el castigo y el
incentivo. “Una recompensa es un objeto ambiental que se da al final de una
secuencia de conducta que aumenta la probabilidad de que ésta se vuelva a
dar”43. El castigo “es un objeto ambiental no atractivo que se da al final de una
conducta y reduce las probabilidades que esta se vuelva a dar”44. Finalmente, el
incentivo “es un objeto ambiental que atrae o repele al individuo a que realice o no
una conducta”45. Es decir, analizando la postura de este autor, la motivación
extrínseca trabaja un enfoque conductista, entendiendo al anterior como una
reacción estímulo-respuesta, en donde las acciones positivas se premian para
fomentar su repetición y las acciones negativas se castigan para evitar ser
repetidas.

Teniendo en cuenta lo mencionado anteriormente, si las emociones suscitadas en
los niños y en las niñas por el maestro, durante el transcurso de un ejercicio de
motricidad fina son de carácter positivo, a través de estímulos tanto extrínsecos
tales como sellos, tiempo de juego extra, stickers, entre otros o intrínsecos como
la satisfacción y la gratificación del niño a la niña al realizar la tarea, el
comportamiento a consecuencia de esto será de aproximación y deseo de
contacto e inmersión la actividad; pero si por el contario, la emoción suscitada es
negativa, se generará un clima tenso con presiones y obligaciones, y posiblemente
la reacción del niño o la niña será evitar dicha situación o cumplir con la misma
simplemente como un deber sin disfrutar.

41 Ibid., p. 151.
42 WASNA, María. La motivación, la inteligencia y el éxito en el aprendizaje. Buenos Aires: Editorial
Kapelusz, 1974. p.28.
43 REEVE, John Marshall. Motivación y emoción. España: Mc Graw Hill, 1994, p.127.
44.Ibíd.
45 Ibíd.

Por otra parte, la motivación intrínseca hace alusión a las necesidades e intereses
propios del individuo, que le permiten adaptarse a las situaciones cotidianas,
desarrollar la capacidad de decisión, sentirse competente ante las tareas y
autodeterminarse frente a ellas46. Por ende, las conductas motivadas
intrínsecamente propenden porque el individuo se adapte y se enfrente a los
diferentes retos que se le presentan en su vida cotidiana, y al hacerlo, logra
satisfacer las necesidades psicológicas que son importantes para él.

Adicionalmente, tomando en cuenta la perspectiva humanista desarrollada por
Maslow y Rogers, la motivación intrínseca se concibe como “la necesidad que
tienen los sujetos de autorrealización, autonomía y autodeterminación”47.
Teniendo en cuenta lo anterior, es necesario destacar que la motivación se
incentiva en los niños y en las niñas a través del juego, actividad lúdica que les
permite aprender mientras se divierten. A través del mismo, logran sentirse
competentes en todas las áreas de desarrollo, ya que sin presiones de ningún tipo,
logran afianzar sus habilidades y destrezas sin intencionalidad, y con ello, su
autoestima se eleva, puesto que tienen seguridad y confianza en ellos mismos y
se sienten capaces de satisfacer sus metas.

Todo lo anterior se complementa con la teoría de Piaget, quién recalca que “la
motivación surge de una discrepancia entre el esquema y el estímulo, situación o
problema nuevo con el que se enfrenta el sujeto”48. Además, es necesario hacer
énfasis en la gran influencia que ejerce la motivación en el funcionamiento
cognitivo y en el desarrollo integral del individuo.

Cabe aclarar la relación que existe entre el aprendizaje y la motivación. Según
Logan, al aprendizaje se le considera como un potencial de la conducta y a la
motivación como ese activador de dichos hábitos, convirtiéndolos en la conducta
propiamente dicha49. Por ende, la motivación cobra vital importancia en los
diversos aprendizajes de los niños, ya que los anima y reafirma las conductas
positivas, es parte responsable de lo que el niño experimenta, y por lo tanto, de lo
que el niño aprende.

Refiriéndonos al ámbito educativo, en el contexto del modelo de “clase abierta” del
sistema Montessori (Montessori, 1967), el interés del estudiante por aprender es

46 MAYOR, Juan y Otros. La psicología en la escuela infantil. Madrid: REI Andes, 1987, p. 220.
47 ACOSTA CONTRERAS, Manuel. Creatividad, motivación y rendimiento. Malaga: Ediciones
Aljibe, 1998. p.58.
48 Ibíd, p.221
49 LOGAN, Frank A. Fundamentos de aprendizaje y motivación. México: Editorial Trillas, 1976,
p.193.

típicamente alto debido a que la motivación intrínseca se manifiesta cada vez que
la curiosidad y el interés dirigen el aprendizaje del estudiante. Teniendo en cuenta
lo anterior, se hace énfasis en la necesidad e importancia de la motivación
intrínseca en los diversos procesos de enseñanza y aprendizaje, ya que a partir de
la misma, se suscita el interés y la curiosidad vital del niño por aprender.

Adicionalmente, según Nicholls, Patashnick y Nolen (1985) “El factor más
importante a la hora de determinar si los niños aprenden en un contexto
motivacional extrínseco o intrínseco es la figura del profesor. Su forma de llevar la
clase establece un entorno educativo orientado hacia la autonomía
(intrínsecamente motivado) u orientado hacia el control (extrínsecamente
motivado)50. Es decir, los profesores deben encargarse de suministrar a los
alumnos estímulos varios de una misma tarea, con el fin de que se mantengan
motivados y logren aprender, siempre respetando los ritmos y los diferentes estilos
de aprendizaje de sus estudiantes.

Otro aspecto importante, es que los “estímulos por parte del maestro (su estilo
didáctico y su interacción personal) y de los compañeros (reconocimiento mutuo,
predisposición a colaborar) tienen para las motivaciones de los alumnos la misma
importancia que la organización de la enseñanza y los objetivos propuestos”51. Por
ende, un maestro debe encargarse de propiciar los estímulos y las condiciones
apropiadas para que se dé una motivación intrínseca en cada uno de sus
estudiantes, iniciando con su propio ejemplo. Es decir, el mismo maestro debe
estar motivado en el proceso de enseñanza y aprendizaje, para incentivar la
misma motivación en sus alumnos.

Al recalcar la perspectiva didáctica mencionada anteriormente, se evidencia que
tanto los estudiantes como los profesores son agentes que se retroalimentan
permanentemente a través de su relación, así como la motivación intrínseca y
extrínseca se complementan mutuamente en el proceso de enseñanza y
aprendizaje52.
Asimismo, la metodología utilizada dentro del aula influye notablemente en la
motivación intrínseca de los alumnos. “Cuando un alumno se mueve libremente, la
motivación de las niñas y los niños es mayor que con otro tipo de metodología
más cerrada. El hecho de tomar sus propias decisiones respecto a las tareas, el
poder organizarse como quieran, el controlar el tiempo y el espacio, entre otros, es
más atractivo y motivante”53. Es decir, los niños y las niñas se motivan más en un

50 REEVE, John Marshall. Motivación y emoción. España: Mc Graw Hill, 1994, p.148.
51 WASNA, María. La motivación, la inteligencia y el éxito en el aprendizaje. Buenos Aires: Editorial
Kapelusz, 1974. p.29.
52 BLÁNDEZ ÁNGEL, Julia. Programación de unidades didácticas según ambientes de aprendizaje.
Barcelona: INDE Publicaciones, 2000. p.25
53 Ibíd. p.26.

ambiente escolar donde pueden expresar sus opiniones, realizan actividades de
su interés más no de forma mecanizada y donde el maestro se constituye como
una figura de autoridad sin llegar al autoritarismo.

Teniendo en cuenta lo mencionado anteriormente, el maestro debe aprovechar las
experiencias previas de cada uno de los niños y las niñas para crear ambientes
óptimos que respondan a dichos contextos y donde se generen procesos de
enseñanza y aprendizaje pertinentes a cada una de las etapas del desarrollo
motriz de los mismos. Adicionalmente, si el maestro se encuentra entusiasmado y
animado hacia su quehacer, proyectará dicha motivación hacia los niños lo cual se
verá reflejado en las percepciones, actitudes y comportamientos de los mismos
frente al proceso educativo.

Cada docente debe respetar las individualidades de sus alumnos y los debe
ayudar a evolucionar teniendo en cuenta sus peculiaridades, sin intentar hacer de
todos los alumnos un modelo único. Es entonces cuando entra a actuar la
motivación extrínseca en el proceso educativo al ofrecer ambientes de aprendizaje
atractivos, relevantes y que animen a los niños en su desempeño. Asimismo, le da
la oportunidad al docente de evaluar de forma práctica el progreso que presenta
cada uno de ellos.

Por último, se evidencia que la propuesta didáctica debe articular el cambio y la
innovación del proceso educativo, al transformar las relaciones maestro-alumno y
el tipo de motivaciones que se desarrollan dentro del aula y fuera de ella54.

4. OBJETIVOS DE LA INVESTIGACIÓN

4.1 OBJETIVO GENERAL

• Orientar a las maestras hacia formas innovadoras y creativas que permitan

fortalecer el área motriz fina en los niños y las niñas de 4 a 5 años.

4.2 OBJETIVOS ESPECÍFICOS

54 Ibíd. p.27

• Identificar y diseñar colectivamente estrategias con el fin que los niños y las
niñas adquieran un mejor desempeño frente a las actividades motrices
finas.

• Fomentar la motivación y la utilización del juego como ejes dinamizadores
de los procesos de enseñanza y aprendizaje que involucran el desarrollo
del área motriz fina.

5. PLAN DE ACCIÓN

En el siguiente plan de acción, se consignarán las diversas actividades que
constituyen la planificación de los ciclos sucesivos en espiral que caracterizan la
investigación-acción.

Las siguientes tablas, presentarán información precisa acerca de qué, cómo, con
qué, quiénes y cuándo, haciendo alusión a las diferentes acciones realizadas
durante el transcurso de la investigación–acción, con el propósito de dar a conocer
cada una de las etapas del proceso, teniendo en cuenta el orden y la secuencia de

desarrollo del mismo. Asimismo, en éste se enuncia los pares de reflexión, en los
cuales el grupo de investigación analiza el curso de la investigación y a partir de
los datos que recibe, transforma su mirada y genera cambios cualitativos en la
misma.

El plan de acción mencionado anteriormente corresponde al cronograma de
actividades, el cual representa en forma concreta y clara los momentos de la
investigación-acción, en base al tiempo específico de su realización. Este le
permite a la institución donde se realiza la i.a., conocer de forma precisa lo que se
va a hacer, los recursos con los que debe contar y el avance secuencial de la
investigación.

TABLA 1. Plan de Acción

0.1. Qué Cómo Con qué Dónde Quiénes Cuándo
Recopilación de
información para
marco teórico.

Revisión teórica de
autores.

Libros y
documentos.

En la Biblioteca de
la Universidad de
La Sabana.

El grupo de
investigación.

Marzo- Julio de
2006.

0.2 Qué Cómo Con qué Dónde Quiénes Cuándo
Solicitud formal
para implementar
la investigación.

Reunión formal. Carta de
formalización.

Jardín Infantil
Campestre del
Norte.

Grupo de
investigación y
la rectora.

Agosto 14 de 2006,
de 9:00 a 10:00
a.m.

0.3 Qué Cómo Con qué Dónde Quiénes Cuándo
Dar a conocer el
método
investigación-
acción.

A través de una
socialización y
discusión acerca
de la I.A.

Documento de
I.A.

En el Jardín
Infantil
Campestre del
Norte en el
salón de arte.

Grupo de
Investigación, la
Rectora y las
profesoras de Jardín
A y B.

Septiembre 19,
26 y Octubre 3,
10, 17 y 24 de
2006 de 3:00 a
5:00 p.m

0.4 Qué Cómo Con qué Dónde Quiénes Cuándo
Presentación del
tema “motricidad
fina”.

Diálogo con las
maestras con el
fin de
homogenizar la
definición de
motricidad fina y
los diferentes
elementos que la
constituyen.

Mediante una
exposición.
Tablero y un
marcador.

En el salón
Jardín B.

Tres profesoras de
los grados pre-jardín
y las dos profesoras
de los grados Jardín
y el grupo de
investigación.

Noviembre 2, 16, 23,
30 de 2006 de 8:00 a
12:00 a.m.

Pare de Reflexión

Revisión del marco teórico para hacer los arreglos pertinentes en cuanto a redacción, modificación de los objetivos y ajustes
para complementar el contexto local e institucional.

0.5 Qué Cómo Con qué Dónde Quiénes Cuándo
Socialización de los
conceptos “Juego” y
“Motivación”.

Mediante una
conversación
acerca del juego,
el juego

Exposición. En la oficina
de la
Rectora.

La Rectora, la
asesora de trabajo
de grado, las
maestras de los

Febrero 6, 12,20 y
27, Marzo 6, 13, 20,
27 y Abril 3, 10, 17 y
24. de 8:00 a.m. –

pedagógico y la
motivación como
ejes
dinamizadores de
los procesos de
enseñanza y
aprendizaje que
involucran las
habilidades a nivel
motor fino.

grados Jardín A y B y
el grupo de
investigación.

12:00 a.m de 2007.

0.6 Qué Cómo Con qué Dónde Quiénes Cuándo
Evidenciar qué
habilidades
presentan los niños
y niñas en el área
motora fina.

Mediante la
observación.

Lista de
chequeo de
niños y niñas,
compuestas por
12 ítems
enmarcados
dentro de tres
subindicadores:
Independencia
de los
segmentos
superiores del
cuerpo,
independencia
dactilar y
movimientos
precisos.

En los
salones
Jardín A y
Jardín B.

El grupo de
investigación.

Mayo 8, 9, 15, 16, 22
y 23 de 2007 de 8:00
a.m. a 12:00 m.

0.7 Qué Cómo Con qué Dónde Quiénes Cuándo
Identificar las
estrategias
pedagógicas
utilizadas por las
maestras para
motivar a los niños y
a las niñas en las
actividades de
motricidad fina.

Mediante la
observación para
recolectar la
información
necesaria.

Listas de
chequeo
maestras,
compuestas por
13 ítems,
enmarcados en
dos indicadores:
motivación y
juego.

En los
salones
Jardín A y
Jardín B.

El grupo de
investigación.

Mayo 8, 9, 15, 16, 22
y 23 de 2007 de 8:00
a.m. a 12:00 m.

0.8 Qué Cómo Con qué Dónde Quiénes Cuándo
Analizar la
información obtenida
y elaborar el informe
para el Jardín Infantil
Campestre del
Norte.

Mediante un
análisis
estadístico de la
información.

Con una
exposición en
donde se
presentaron los
resultados
obtenidos a
partir de la
aplicación de la
lista de chequeo
de los niños y
niñas.

En el salón
polimotor.

Las maestras de los
grados Jardín A y B,
la asesora del trabajo
de grado y el grupo
de investigación.

Junio 5 de 2007 de
2:30 p.m. a 3:30 m.

Pare de Reflexión

Revisión de los resultados que arrojo la aplicación de las listas de chequeo de las maestras y a su vez, se articularán los

temas de juego y motivación en el fortalecimiento de las habilidades motoras finas en los niños y las niñas.

Objetivo:

Identificar y diseñar colectivamente estrategias con el fin que los niños y las niñas adquieran un mejor desempeño frente a

las actividades motrices finas.

1. Qué Cómo Con qué Dónde Quiénes Cuándo
Identificación y
selección de las
estrategias que se
pretenden
implementar.

Una reflexión
grupal y revisión
conceptual sobre
las estrategias,
teniendo en
cuenta el juego y
la motivación.

Formulación y
justificación del
hecho o
situación
temática y
Diarios de
Campo.

En la casa de
una de las
investigadoras
de grupo.

El grupo de
investigación.

Agosto 1, 7, 8, 13,
15, de 2007 de
2:00- 6:00 p.m.

2. Qué Cómo Con qué Dónde Quiénes Cuándo
Diseño de las
estrategias que se
pretenden
implementar para
fortalecer en los
niños y las niñas la
motricidad fina.

Una reflexión
colectiva y con
base en los
resultados
arrojados en el
diagnóstico.

Fichas con
afirmaciones
acerca de la
motivación y el
juego.

En la sala
de juntas
del Jardín
Infantil
Campestre
del Norte.

La rectora, las
maestras de los
grados Jardín A y B y
el grupo de
investigación.

Agosto 23 de 2007
de 1:00 -2:30 p.m.

3. Qué Cómo Con qué Dónde Quiénes Cuándo
Reunión para
concretar
implementación de
las estrategias.

Discusión grupal
donde se
establecerán
compromisos para
desarrollar las
estrategias.

Las estrategias
pedagógicas
diseñadas, las
cuales se
enriquecerán
con el grupo
participante.

Rectoría del
Jardín
Infantil
Campestre
del Norte.

El grupo de
investigación, las
profesoras de Jardín
A y B y la Rectora.

Septiembre 12 de
2007 de 2:00- 3:00
p.m.

Objetivo:

Fomentar la motivación y la utilización del juego como ejes dinamizadores de los procesos de enseñanza y aprendizaje que

involucran el desarrollo del área motriz fina.

4. Qué Cómo Con qué Dónde Quiénes Cuándo
Aplicar la estrategia
pedagógica # 1
“Nuestro rincón
mágico”.

Se llevó a cabo 10
minutos después
de que los niños y
niñas terminarán
las actividades
académicas
estipuladas. El
grupo de
investigación guió
a las maestras
acerca de los
materiales
disponibles en el
jardín que se
podrían utilizar en
dicho rincón. Se
llegó a un acuerdo
entre el el grupo
de investigación y
las maestras

Material
didáctico
disponible en el
jardín.

Rincón de
cada uno de
los salones
de los
grados
Jardín A y
B.

Las maestras de los
grados Jardín A y B.

Durante tres
semanas
consecutivas, a partir
del 17 de septiembre
de 2007.

acerca de los
horarios de
aplicación y la
rotación de los
materiales del
rincón.

5. Qué Cómo Con qué Dónde Quiénes Cuándo
Aplicar la estrategia
pedagógica # 2
“1,2,3.. Juguemos
antes de empezar”.

Se aplicó 10
minutos antes de
iniciar cualquier
actividad
académica. El
grupo de
investigación
orientó a las
maestras acerca
de los diferentes
espacios
recreativos a
utilizar. Se llegó al
acuerdo que se
realizaría como
juego libre, y las
maestras debían
permitir a lo niños
y niñas escoger
dónde y a qué
jugar.

Con los
espacios
recreativos
disponibles.

En el Jardín
Infantil
Campestre
del Norte.

Las maestras de los
grados Jardín A y B.

Durante tres
semanas
consecutivas, a partir
de septiembre 17 de
2007.

6. Qué Cómo Con qué Dónde Quiénes Cuándo
Aplicar la estrategia
pedagógica #3 “El
museo del arte”.

Se aplicó los
lunes por media
hora destinada a
la clase de arte.

Con los
materiales
didácticos
disponibles.

En los
espacios
abiertos del
Jardín
Infantil
Campestre
del Norte.

Las maestras de los
grados Jardín A y B.

Durante tres
semanas
consecutivas, a partir
de septiembre 17 de
2007.

Pare de Reflexión:

A partir de lo observado durante la implementación de las estrategias, incorporar nuevos ítems a las listas de chequeo de

los niños, niñas y maestras desde los conceptos base del juego y la motivación.

7. Qué Cómo Con qué Dónde Quiénes Cuándo
Verificar cambios a
partir de la
implementación de
las estrategias.

Mediante la
observación.

Listas de chequeo post-
evaluación de los niños
, niñas y maestras.

En los salones
Jardín A y B.

El grupo de
investigación.

Octubre 19 y 22 de
2007.

8. Qué Cómo Con qué Dónde Quiénes Cuándo
Evidenciar Mediante una Cuestionario En el Jardín El grupo de 19 y 22 de octubre

percepciones de las
maestras titulares y
la rectora frente a
las estrategias
implementadas.

entrevista. compuesto por 4
preguntas.

Infantil
Campestre
del Norte.

investigación, las
maestras de los
grados Jardín A y B y
la rectora.

de 2007.

9. Qué Cómo Con qué Dónde Quiénes Cuándo
Analizar la
información
obtenida a través de
las listas de
chequeo post-
evaluación
aplicadas y las
entrevistas.

Mediante un
análisis
estadístico y
cualitativo de la
información.

Listas de
chequeo niños y
niñas y
maestras y
entrevistas.

En la casa de
una de las
investigadoras
de grupo.

El grupo de
investigación.

25, 26 , 27 de
octubre y noviembre
2, 9, 11, 13, 15, 17,
23, 24, 25 y 26 de
2007.

10. Qué Cómo Con qué Dónde Quiénes Cuándo
Entrega informe final
al Jardín Infantil
Campestre del
Norte.

Mediante una
socialización.

Documento. En el Jardín
Infantil
Campestre
del Norte.

El grupo de
investigación, las
maestras de los
grados Jardín A y B,
la rectora y la
asesora de trabajo
de grado.

29 de noviembre de
2007 de 9:00-10:00
a.m.

6. EJECUCIÓN Y RESULTADOS

6.1 DIAGNÓSTICO

El grupo de investigación asistió al Jardín Infantil Campestre del Norte a partir de
Septiembre de 2006 hasta Noviembre de 2007, con el fin de aplicar los diversos
instrumentos de recolección de información para el diagnóstico. Los anteriores se
implementaron con los niños y las niñas de 4 a 5 años de los grados Pre-Jardín A,

B y C y Jardín A y B. Las técnicas que se utilizaron para dicho diagnóstico fueron:
diarios de campo, encuestas, entrevistas y listas de chequeo.

6.1.1 Planeación y diseño del diagnóstico

En esta fase los objetivos principales fueron:

• Identificar las habilidades y debilidades a nivel motor fino en los niños y en
las niñas.

• Corroborar la información recolectada a través de las listas de chequeo.
• Verificar si la preocupación temática inicial estaba presente y a partir de

este análisis, realizar los cambios pertinentes en el curso de la
investigación.

6.1.2 Acciones realizadas en el diagnóstico

El diagnóstico es comprobado con las siguientes acciones:
Elaborar las técnicas e instrumentos de recolección de información (Tabla 2).

Elaborar una tabla de operacionalización de los objetivos para identificar
conceptos básicos (Indicadores) y los deducidos de estos (subindicadores).

TABLA 2. Instrumentos de recolección de información

MÉTODO TÉCNICA
Entrevista y Encuesta Cuestionario aplicado a las

maestras.
Observación Diarios de Campo

Listas de chequeo aplicadas a los
niños y a las niñas.
Listas de chequeo aplicadas a las
maestras.

Fotos.
Videos.

La primera de éstas, fueron los diarios de campo en el formato de Ezequiel Ander-
Egg (Anexo A) se observaron en la cotidianeidad, en primera instancia teniendo
como referencia las habilidades a nivel motor fino de los niños y las niñas y
posteriormente, estuvieron encaminadas hacia la observación del quehacer del
maestro frente al desarrollo de las habilidades motrices finas en los niños y niñas,
teniendo en cuenta los conceptos de “juego” y “motivación”. Adicionalmente, para
corroborar la información consignada en los diarios de campo, se tomaron
fotografías y se realizaron grabaciones de video (Ver Anexo Q y Anexo R) de las
diferentes situaciones observadas, cuyo análisis se encontrará en los resultados
del diagnóstico.

Otra técnica de recolección de información que se utilizó fue la entrevista
estructurada con interrogación estandarizada (Ver Anexo D), la cual pretendía
evidenciar los conocimientos por parte de las maestras en cuanto motricidad fina
en niños de 4 a 5 años. Asimismo, se realizó una encuesta (Ver Anexo E) con el
fin de indagar acerca de las debilidades más comunes encontradas en los niños
de los grados Pre- Jardín A, B y C y Jardín A y B. La anterior estuvo antecedida
por una exposición acerca de la definición de motricidad, sus dos tipos como lo
son la motricidad fina y gruesa y finalmente, una aproximación de las debilidades
más encontradas por teóricos como Durivage y Ferrer.

Adicionalmente, se utilizaron las listas de chequeo, las cuáles se componen de
una serie de ítems muy precisos con dos opciones de respuesta: Si y No. Cada
uno de estos ítems se encuentra clasificado en un indicador o en un subindicador
respectivamente y se les asignó un porcentaje específico posteriormente. La lista
de chequeo de los niños y niñas se aplicó tres veces consecutivas y la lista de
chequeo de las maestras se aplicó una sola vez.

Las técnicas de recolección de información utilizadas, permitieron verificar en qué
momento del proceso de desarrollo a nivel motor fino se encontraban los niños y
las niñas, y a su vez en las maestras pretendía reconocer su quehacer con
respecto al desarrollo de las habilidades mencionadas anteriormente. Todas las
técnicas de recolección de información explicadas anteriormente se utilizaron
debido a su especificidad, ya que permitieron corroborar la información que se
planteó en cada uno de los ítems y adicionalmente, sustentar el hecho o situación
temática de la investigación.

Es importante aclarar que las listas de chequeo se aplicaron, se analizaron
teniendo en cuenta la tabla de operacionalización y los porcentajes asignados a

cada uno de los indicadores y subindicadores y a cada uno de los ítems que los
componen. A continuación se mostrará la tabla de operacionalización:

Tabla 3. Tabla de operacionalización de niños y niñas

Agentes Indicadores Subindicadores Ítem

1. ¿Realiza movimientos semi-circulares
amplios y pequeños?

2. ¿Mueve el brazo sin mover el tronco?

3. ¿Mueve el antebrazo sin mover el brazo?

Independencia de los
segmentos de las

extremidades superiores

40 %

4. ¿Mueve su mano sin mover el brazo ni el
antebrazo?

5.¿Rasga con los dedos pulgar e índice?

6. ¿Agarra objetos pequeños con sus dedos
índice y pulgar?

7. ¿Mueve cada uno de sus dedos por
separado cuando se le dan las instrucciones
pertinentes?

Independencia dactilar

30%

8. ¿Levanta cada uno de los dedos
separadamente cuando se le dan las
instrucciones pertinentes?

9. ¿Toma el lápiz y el punzón con el agarre de
trípode dinámico?

10. ¿Coje las tijeras poniendo el dedo pulgar
en el orificio circular y los demás dedos en el
orificio ovalado?

11. ¿Apunta y desapunta botones?

N
I
Ñ
O
S

Y

N
I
Ñ
A
S

M
O
T
R
I
C
I
D
A
D

F
I
N
A

100%

Movimientos precisos

30%

12. ¿Sube y baja cremalleras?

Los 12 ítems que se exponen en la anterior tabla, constituyen la lista de chequeo
aplicada a los niños y las niñas. Ésta permitió evidenciar las características
principales a nivel motor fino en cada uno de ellos y ellas, teniendo como base tres
grandes subindicadores: independencia de los segmentos superiores del cuerpo,
independencia dactilar y movimientos precisos.

Tabla 4. Tabla operacionalización maestras

Agentes Indicadores Subindicadores Item

INCENTIVO

1. ¿Se dirige afectuosamente a un niño o niña cuando realiza bien un
trabajo?

2 .¿Felicita a los niños y niñas mientras realizan una actividad?

RECOMPENSA

3. ¿Deja salir al parque cuando un niño o niña finaliza una actividad?

4. ¿Utiliza sellos y/o stickers una vez los niños y niñas han terminado
una actividad?

5. ¿Permite al niño o niña realizar una actividad de su agrado una
vez ha terminado el ejercicio?

CASTIGO

6. ¿Suspende el recreo de los niños o niñas que no han terminado la
actividad?

EXTRÍNSECA

25%

7. ¿Retrasa el momento de las onces cuando un niño o niña no
finaliza una actividad?

8. ¿Desarrolla con gusto las actividades que les propone a los niños
y a las niñas?

9. ¿Demuestra agrado cuando un niño o niña finaliza una actividad?

MOTIVACIÓN

50%

INTRÍNSECA

25%

10. ¿Es indiferente ante la dificultad de un niño o niña?

11 ¿Suministra al niño y niña diferentes materiales en la realización
de actividades propias del área motriz fina?

12¿Realiza actividades grupales donde desarrolle destrezas
manuales?

M

A

E

S

T

R

A

S

JUEGO

50%

13. ¿Hace uso del juego libre como instrumento evaluativo en las
habilidades y destrezas que deben cumplir los niños y niñas en el
área motriz fina?

Los 13 ítems expuestos en la anterior tabla, permitieron analizar el quehacer de
las maestras frente al desarrollo de las habilidades a nivel motor fino en los niños y
las niñas, tomando como eje el juego y la motivación. Este último, se dividió a su
vez en motivación extrínseca e intrínseca, con sus respectivos ítems.
6.1.3 Tabulación y análisis de la información

La tabla cuyos agentes son los niños y las niñas contó con un único indicador
general que fue motricidad fina. Este gran indicador se subdividió en tres
subindicadores: Independencia de los segmentos de las extremidades superiores,
independencia dactilar y movimientos precisos. Al primero se le asignó un 40%, ya
que el grupo de investigación analizó que éste constituye la base de la motricidad
fina y sin el buen desempeño en este aspecto no se pueden lograr las demás

habilidades a nivel motor fino. Además, es el más general en cuanto a que abarca
la mayoría de los segmentos del cuerpo, los cuales son esenciales a nivel motor
fino. A cada uno de los ítems que lo constituye se le asignó el mismo porcentaje
debido a que tienen el mismo grado de importancia. A los dos últimos
subindicadores se les asignó un 30%, porque están al mismo nivel en cuanto al
desarrollo motor fino. Este se determinó debido a que cada uno de éstos hace
énfasis en movimientos precisos y pequeños a nivel motor fino y requieren de
independencia de los segmentos de las extremidades superiores como base para
el proceso normal de desarrollo motor. En cuanto a los ítems correspondientes al
indicador independencia dactilar, se les asignó un 10% a los dos primeros ítems,
ya que rasgar y agarrar objetos de forma precisa son habilidades esenciales a
nivel motor fino que los niños y las niñas deben desempeñar adecuadamente. A
los últimos dos ítems se les asignó un 5%, porque aunque mover y levantar cada
uno de los dedos por separado es una habilidad importante, no necesariamente es
prerrequisito para desempeñarse adecuadamente en ejercicios a nivel motor fino
que requieren más precisión. En el último subindicador movimientos precisos, se
le asignó 7.5% a cada uno de los ítems, porque son habilidades básicas para
desempeñarse adecuadamente en ejercicios a nivel motor fino que requieren
precisión.

En cuanto a la tabla de las maestras, ésta tiene como indicadores la motivación y
el juego, a cada uno de los cuales se les asignó un 50%, ya que tienen igual
importancia cuando se refiere al quehacer del maestro para motivar e incluir el
juego como herramienta importante para el desarrollo de los niños y niñas a nivel
motor fino. Asimismo, el primer indicador mencionado se subdividió en motivación
extrínseca e intrínseca, a los cuales se les asignó un 25%. El subindicador
motivación extrínseca está compuesto por siete ítems que corresponden a los
incentivos, las recompensas y los castigos. A los ítems correspondientes a los
incentivos se les asignó un 5%, ya que se cree que son de vital importancia para
los niños y niñas al ejecutar una actividad que articule el desarrollo motor fino. En
este caso se involucra la adulación y la comunicación verbal afectiva entre el
maestro y el niño o a la niña. En cuanto a los ítems correspondientes a las
recompensas y los castigos se les asignó un 3%, ya que aunque son de menor
importancia se convierten en necesarios debido a que la motivación extrínseca se
basa en obtener un estímulo o efecto externo por una acción realizada, ya sea
ésta positiva o negativa.

En cuanto al subindicador correspondiente a motivación intrínseca, se le asignó a
cada uno de los ítems un 8.33%, ya que los tres son indispensables a la hora de
evidenciar la actitud del maestro frente a su quehacer teniendo en cuenta el
desarrollo del área motriz fina.

Por último, el indicador correspondiente al juego está compuesto por tres ítems. A
los dos primeros se les asignó un 20%, ya que son vitales para que los niños y
niñas desarrollen las diversas habilidades a nivel motor fino a través de
actividades lúdicas. Al último ítem se le asignó un 10%, ya que aunque es
relevante en la etapa evaluativa, lo que realmente se pretende a través de esta
investigación, es generar un cambio en el maestro para que involucre en sus
diversas actividades la lúdica como componente esencial.

Es importante aclarar que la lista de chequeo de los niños y las niñas se aplicó
tres veces y la de las maestras sólo una vez.

6.1.4 Resultados del diagnóstico

Al tabular estadísticamente la información recopilada a través de la listas de
chequeo aplicada a los niños y niñas y a las maestras de los grados Jardín A y B y
teniendo en cuenta el análisis de los diarios de campo, de las encuestas y de las
entrevistas, se llegó a la conclusión que la mayoría de los niños y las niñas de 4 a
5 años del Jardín Infantil Campestre del Norte, no presentan debilidades notorias a
nivel motor fino. En cuanto a las maestras, se evidenció que pretenden desarrollar
las habilidades motrices finas en los niños y niñas únicamente a través de
ejercicios netamente académicos (Ver Anexo F), repetitivos y que involucran la
escritura. Asimismo, estas actividades se desarrollan solamente en el aula y no
utilizan el juego y la motivación, como ejes dinamizadores de los procesos de
enseñanza y aprendizaje a nivel motor fino.

En cuanto a los niños y niñas:

El siguiente análisis corresponde a la lista de chequeo aplicada a los niños y niñas
de 4 a 5 años de los grados Jardín A y B.

Gráfica 1. Porcentaje subindicadores niños y niñas.

Gráfica 2. Análisis subindicadores lista de chequeo niños y niñas

Teniendo en cuenta los anteriores gráficos, se evidencia que en el subindicador
que mejor desempeño obtuvieron los niños fue en el de independencia de los

segmentos superiores del cuerpo, asimismo, en ese mismo subindicador se
presenta el mayor porcentaje de debilidades, aunque este no llega a ser
significativo. Esto se debe a que se le asignó un porcentaje de 40% a dicho
subindicador, poniéndolo por encima de los otros dos subindicadores con un 30%.

Además, se evidencia que sólo un 17% de los niños y niñas presentaron
debilidades en alguno de los tres subindicadores propuestos, un resultado bajo
para llegar a asumir que los niños y las niñas presentan debilidades en la
independencia de los segmentos superiores, independencia dactilar y movimientos
precisos.

En cuanto a las maestras:
El siguiente análisis corresponde a los diarios de campo que describen las
acciones de las maestras de los grados de Jardín A y B, en relación con los
procesos de enseñanza y aprendizaje a nivel motor fino de los niños y niñas y a la
lista de chequeo aplicada a las mismas.

Teniendo en cuenta los diarios de campo, se evidenció que las maestras
pretenden que los niños y las niñas desarrollen las habilidades motrices finas
únicamente dentro del aula y estipulan actividades monótonas, rutinarias y a partir
de guías de trabajo para tal fin (Ver Anexo B. No. 28,32,36). Es necesario aclarar
que el fin que buscan es fundamentalmente académico, realizando únicamente
actividades que propenden por el desarrollo eficaz y adecuado del proceso de la
lecto-escritura. Adicionalmente, las actividades extracurriculares tales como arte,
natación y hasta el mismo recreo, no son utilizadas como espacios para generar
diversas actividades que desarrollen las habilidades motoras finas en los niños y
en las niñas de manera lúdica y creativa, las cuales les permitan desarrollar las
anteriores a partir del gozo, la recreación y la satisfacción. (Ver Anexo B. No. 1,15,
24, 37).

En cuanto al análisis de las listas de chequeo aplicadas a las maestras, se
evidenció que las respuestas fueron similares entre la del grado A y B, ya que
ambas se dirigen afectuosamente a los niños cuando realizan correctamente un
ejercicio, hacen uso de la motivación antes de iniciar una actividad aunque
siempre sea la misma (Ver Anexo B. No. 29), promueven el trabajo individual y
netamente académico y utilizan las actividades lúdicas con fines académicos
esporádicamente. Lo anterior, se evidencia en las siguientes gráficas:

Gráfica 3. Porcentaje indicadores maestras

Gráfica 4. Análisis subindicadores lista chequeo maestras

Teniendo en cuenta éstos resultados, se evidenció que las maestras hacen uso de
la motivación extrínseca al dirigirse afectuosamente y felicitar a los niños y a las
niñas que realizan correctamente un ejercicio que involucra la motricidad fina.

Adicionalmente, utilizan sellos y/o stickers cuando los niños y niñas finalizan este
tipo de actividades. Lo anterior arrojó un resultado de 16% de respuestas que
confirman la realización de las acciones planteadas. Por el contrario, con un 9% se
evidenció que las maestras no le permiten a los niños y niñas realizar actividades
de su agrado al finalizar los diferentes ejercicios, tales como salir al parque y/o
jugar con los objetos que a ellos o ellas les gustan. En cuanto al subindicador de
motivación intrínseca, se evidencia con un resultado total positivo de 25%, que las
maestras se encuentran motivadas hacia su quehacer y disfrutan realizando su
labor, pero se encontró que se tornan indiferentes ante la dificultad que puedan
presentar los niños y las niñas al realizar ejercicios que involucran las habilidades
motrices finas. Para finalizar, el indicador de juego arrojó un resultado negativo de
un 50%, el cual evidenció que las maestras no utilizan las actividades lúdicas ni el
trabajo cooperativo para afianzar las diversas habilidades motrices finas en los
niños.

Adicionalmente, se evidenció que todos los procesos de enseñanza y aprendizaje
en el área motriz fina se realizan a través del libro guía, el cual trabaja
fundamentalmente lectoescritura y pre-matemática. También, se nota que ésta
área se trabaja solamente en el aula de clase y a través de actividades netamente
académicas.

También, la motivación para iniciar los aprendizajes de los números y las letras
siempre parten de la misma base, es decir, siempre dibujan la nueva letra o
número que van a aprender en el aire, lo repisan con su dedo índice sobre el libro,
dicen palabras que empiezan por la letra o se cuentan objetos del número que van
a aprender (Ver Anexo B No. 22, 24, 25, 27) , es decir, si existe la motivación
inicial pero ésta siempre es la misma y se convierte en mecánica y repetitiva. En
varias ocasiones se observó que la maestra en vez de mostrarle al niño o a la niña
la forma adecuada de realizar un ejercicio, ella lo guía con su mano para que lo
haga correctamente y alcance a terminarlo en el tiempo estipulado (Ver Anexo B.
No. 20, 21, 23).

En referencia al análisis de las fotografías y los videos (Ver Anexo R y Anexo S),
se comprobó claramente que la mayoría del tiempo los niños y las niñas se
encuentran realizando ejercicios en sus libros, donde desarrollan habilidades para
realizar movimientos y trazos precisos y pequeños. Además, se notó que los niños
y las niñas la mayoría del tiempo se encuentran afanados por el tiempo y tratan de
terminar los ejercicios sin hacerlo de la mejor forma.

En resumen, se comprobó que los niños y las niñas no presentan debilidades
notorias a nivel motor fino, ya que la mayoría posee las habilidades
correspondientes para su edad. En cuanto a las maestras, se evidenció que ellas
mantienen una relación afectuosa con cada uno de los niños y niñas, se

preocupan por el desarrollo integral de los mismos y disfrutan de su quehacer. No
obstante, creen que la única manera de intervenir en los procesos de desarrollo a
nivel motor fino en los niños y niñas es a través de ejercicios académicos
repetitivos. Con las estrategias pedagógicas que se pretenden implementar, se
espera que los niños y las niñas mejoren su desempeño a nivel motor fino y las
maestras replanteen su intervención docente frente al mismo.

Teniendo en cuenta lo anterior, se realizaron reuniones con las maestras de los
grados Jardín A y B y con la Directora del Jardín Infantil Campestre del Norte, con
la intención de hacer un reconocimiento de los materiales y recursos disponibles
en la institución, los diferentes usos innovadores y creativos que se le puede dar a
los mismos, los espacios que se pueden utilizar, las técnicas que se pueden llevar
a cabo para que tanto las maestras como los niños se encuentren motivados y el
diseño y planeación de la implementación de las diferentes estrategias de forma
práctica.

7. ESTRATEGIAS PEDAGÓGICAS

Es necesario que el grupo de investigación junto con las maestras, diseñe una
serie de estrategias pedagógicas, entendidas como el conjunto de disposiciones
hacia alcanzar un objetivo, en este caso, pedagógico, es decir, que tenga que ver
con el estudio de un hecho o fenómeno de ocurrencia en los procesos educativos
en los niños o maestras de primera infancia o que pueda incidir en ellos. Es de
vital importancia utilizar las estrategias ya que permiten articular la innovación con
los procesos de enseñanza y aprendizaje que se llevan en la institución, lo cual
permite que no interfiera con dichas actividades y se integren como un
complemento en los procesos de formación de los niños y las niñas.

7.1 Planeación y diseño de estrategias

En general, los objetivos que se tienen en cuenta para las estrategias son:

 Generar espacios diferentes al aula de clase donde se puedan desarrollar
las habilidades a nivel motor fino en los niños y niñas.

 Propender por la motivación, tanto de los niños y niñas como de las
maestras, hacia el desarrollo de actividades que fomenten la mejora en el
desempeño a nivel motor fino.

 Involucrar el componente lúdico como fuente esencial de los procesos de
enseñanza y aprendizaje de las habilidades a nivel motor fino.

En cuanto a las acciones realizadas para la elaboración de las estrategias, se
inició por la identificación y selección de las mismas en conjunto con las maestras,
tomando como referencia el marco teórico de la investigación, los diarios de
campo y los intereses expresados por las maestras en cuanto a la implementación
de diferentes actividades relacionadas con las artes plásticas (Ver Anexo F).
Luego, se realizó otra reunión con ellas y la Rectora, en donde se generó una
reflexión en torno a las estrategias y se llegó a un acuerdo acerca de cómo se
pretendían implementar. Cuando se concretó lo anterior, se realizó otra reunión en
donde se especificaron los momentos en los cuales se iban a implementar las
estrategias, los recursos disponibles en el Jardín que se iban a utilizar y las
funciones que asumirán cada uno de los agentes involucrados en la investigación.

Para finalizar, a continuación se encontrará una breve descripción de cada una de
las estrategias que se pretenden implementar. La primera estrategia busca crear
un rincón dentro del aula de clase, con la intención que los niños y niñas logren
desarrollar las diferentes habilidades a nivel motor fino, a través del juego. Este
rincón servirá de recompensa para los niños y niñas, ya que los que terminen los
ejercicios estipulados por la profesora, podrán ir a jugar al rincón.

La segunda estrategia hace hincapié a la importancia del juego libre como eje
motivacional, antes de realizar cualquier actividad de tipo académico. Para ello, se
utilizaran los recursos y espacios disponibles dentro del Jardín Infantil y se les
dará el uso apropiado.

La tercera estrategia busca darle un giro innovador al salón de arte, dotándolo de
implementos nuevos con los que los niños y niñas pueden realizar diferentes
obras creativas en base a las diferentes formas de expresión artística. Por último,
las tres estrategias mencionadas anteriormente buscan incorporar el juego como
eje dinamizador y propender por generar, tanto en los niños y en las niñas como
en las maestras, la motivación necesaria para adquirir el gusto por los diferentes
ejercicios que involucren las habilidades motrices finas. A continuación se
expondrán cada una de las estrategias pedagógicas diseñadas:

Estrategia N.1

 Nombre de la estrategia: “Nuestro rincón mágico”.
 Concepto que la fundamentan: Motivación extrínseca.
 Objetivos de la estrategia:

- Generar un espacio donde el niño y la niña pueda realizar actividades
de su agrado y a su vez, mejore su desempeño en las habilidades
motoras finas.

- Orientar a la maestras en la disposición de materiales en el rincón del
aula, con miras a que a través de los mismos, los niños y niñas logren
desarrollar las diferentes habilidades motrices finas.

 Descripción de la estrategia: Crear espacios dentro del aula, en donde se
organizarán diferentes tipos de materiales con miras a crear un ambiente
de aprendizaje, basado en el desarrollo de habilidades motrices finas por
medio de actividades lúdicas, donde el niño y la niña puedan disfrutar
mientras refuerzan su desempeño. Se busca que éste rincón se convierta
en una recompensa para los niños y niñas que terminen correctamente los
ejercicios académicos estipulados.

 Modos:
- Diseño: El rincón se construirá a partir de diversos materiales cada día.

Esto se acordará con anterioridad con las maestras para realizar un
cuadro informativo donde se exponen los días de la semana y los
materiales que se encontrarán en el rincón.

- Manos a la obra: La maestra lleva el material y lo dispone en el aula.
Ella utiliza el rincón como recompensa cuando los niños y niñas
terminan el ejercicio de clase.

 Acciones por persona:

- Investigadoras: Reconocer los recursos disponibles en el jardín;
identificar los materiales más atractivos para los niños y niñas y su
respectivo uso; elaborar el cuadro informativo teniendo en cuenta los
materiales, su disponibilidad y la cantidad que se utilizará de cada uno
de ellos; suscitar en las maestras el aprovechamiento de los rincones y
el gusto por el trabajo que se desarrolle en los mismos y generar dentro
del aula espacios estipulados para actividades no académicas.

 Maestras: Utilizar el rincón como un espacio motivador y de aprendizaje;
realizar un seguimiento del proceso con base a la motivación de los niños
y niñas frente al rincón y su desempeño frente a las habilidades motoras
finas y transformar la organización de los espacios académicos al
implementar la nueva estrategia.

 Recursos, Medios y Materiales: Recursos disponibles en el Jardín, entre
los cuales tendrán tubitos de pasta, shakiras, cordones, masas con
diversos grados de dureza, botellas de plástico, entre otros.

 Momentos en el tiempo: El tiempo determinado para ello será de 10
minutos aproximadamente.

 Lugares: El rincón se dispondrá dentro del aula de clase.
 Duración: Se implementará durante tres semanas consecutivas.

Estrategia N. 2

 Nombre de la estrategia: “1,2,3…Juguemos antes de empezar”
 Conceptos que la fundamentan: Motivación extrínseca y Juego.
 Objetivos de la estrategia:

- Desarrollar con gusto actividades lúdicas previas a los ejercicios
académicos.

- Generar rutinas iniciales innovadoras y creativas.
 Descripción de la estrategia: Utilizar los diferentes recursos lúdicos al aire

libre disponibles en el jardín como motivación o rutina inicial de los
diferentes ejercicios académicos.

 Modos: Salidas a diferentes espacios lúdicos diferentes al aula de clase:
arenera, pista de triciclos, kioskos, casita de muñecas, parque recreativo.

 Acciones por persona:
Investigadoras: Revisar dentro de la planta física del jardín qué recursos
lúdicos están disponibles y se podrían utilizar para realizar allí las
diferentes rutinas iniciales; fomentar en las maestras el aprovechamiento y
cuidado de dichos recursos; fomentar en los niños y niñas el gusto por la
utilización de los mismos y realizar un seguimiento de la estrategia como
proceso. Asimismo, sensibilizar a las maestras frente al proceso de
implementación de la estrategia, importancia de la misma y su continuidad

a largo plazo, para que los niños y niñas se encuentren motivados antes
de la realización de las diferentes actividades.
Maestras: Utilizar los diferentes espacios disponibles y proveer los
recursos necesarios, para que los niños y niñas hagan un buen uso de los
mismos en los momentos previos a la realización de los trabajos
académicos; dar igualdad de importancia a los espacios no académicos
como académicos para el desarrollo de las habilidades motrices finas.

 Recursos, Medios y Materiales: La arenera, la casa de muñecas, el parque
y las motos.

 Momentos en el tiempo: El tiempo determinado para ello será de 10
minutos aproximadamente.

 Lugares: Espacios exteriores dentro del jardín infantil.
 Duración: Se implementará durante tres semanas consecutivas.

Estrategia N.3

 Nombre de la estrategia: El museo del arte.
 Conceptos que la fundamentan: Juego.
 Objetivos de la estrategia:

- Fomentar en los niños y niñas la realización de actividades lúdicas de
expresión artística con miras a mejorar su desempeño a nivel motor fino.

- Generar gusto por las actividades grupales en donde se desarrollen
destrezas manuales.

- Examinar este espacio no académico para hacer un seguimiento de las
habilidades de los niños y niñas a nivel motor fino.

- Implementar el juego como eje dinamizador dentro de las actividades
artísticas.

 Descripción de la estrategia: Generar un ambiente atractivo y dinámico,
donde se realizarán actividades innovadoras y creativas en base a la
expresión artística. Se explorarán diversas técnicas las cuales requieren el
uso de los segmentos superiores del cuerpo en su totalidad. .

 Modos: Talleres de arte a través del trabajo cooperativo.
 Acciones por persona:
- Investigadoras: Revisar los recursos disponibles en el jardín y partir de

ellos, estipular su organización y utilización; intervenir en el diseño y
creación de técnicas de expresión artística innovadoras y fomentar en
las maestras el gusto y aprovechamiento de este espacio no académico.
Asimismo, buscar que las maestras se sensibilicen frente a la
importancia de esta estrategia como medio para contribuir al desarrollo
a nivel motor fino de los niños y niñas y a la motivación de ellos y ellas

frente a ésta área del desarrollo. También, realizar un seguimiento de la
estrategia durante su implementación.

- Maestras: Teniendo en cuenta los recursos disponibles, generar
actividades lúdicas, creativas e innovadoras donde los niños y niñas
hagan uso del juego como eje dinamizador y crear un ambiente de
trabajo cooperativo. Asimismo, aumentar su receptividad ante la nueva
metodología de trabajo y hacer uso de los espacios físicos diferentes al
aula de clase.

 Recursos, Medios y Materiales: Los disponibles en el Jardín Campestre del
Norte.

 Momentos en el tiempo: Las actividades se realizarán en la hora
establecida para la clase de arte.

 Lugares: En el salón de arte.
 Duración: Se implementará durante tres semanas consecutivas.

7.2. Resultados de las estrategias Pedagógicas

En un principio, las profesoras de los grados Jardín A y B se encontraban reacias
a la propuesta de implementar las tres estrategias, ya que pensaban que las
anteriores requerían de un trabajo extra por parte de ellas, no se articulaban
dentro del horario y las asignaturas académicas previstas por la institución y
adicionalmente, les iba a quitar tiempo que no les permitiría cumplir con los
contenidos y obligaciones académicas planteadas en el currículo para el grado de
Jardín y necesarias para que los niños ingresaran a un colegio privado. Ante esto,
la intervención de la Rectora fue de gran apoyo, ya que les permitió a las maestras
titulares flexibilizar sus horarios para contar con el tiempo necesario para
implementar las estrategias planteadas. Asimismo, la Rectora y el grupo de
investigación les hicieron ver a las maestras la importancia de la implementación
de las mismas en el desarrollo motriz fino de los niños y las niñas y en la
motivación tanto de ellas como de los niños frente a los procesos de enseñanza y
aprendizaje que involucran el desarrollo de las diversas habilidades en dicha área.

En cuanto a la aplicación de la primera estrategia correspondiente al rincón
mágico, se aplicó en cada uno de los salones al disponer diferentes tipos de
materiales tales como masas, tubitos de pasta, shakiras, tablas de ensartado, hilos
plásticos, entre otros, en una caja mágica de cartón forrada en papel contac. Los
materiales depositados en dicha caja desarrollaron diferentes habilidades motrices
finas en los niños y en las niñas tales como independencia dactilar, fuerza en los
dedos, disociación mano-brazo, movimientos precisos, tono muscular, entre otras,
tal como estaba previsto en el objetivo. Cuando los niños terminaban su actividad
e iban al rincón cogían un plato hondo de plástico y depositaban allí los materiales

que escogían y los llevaban a su puesto para jugar con ellos. Se evidenció que
para los niños y las niñas esta estrategia fue importante ya que en este curso el
proceso de academización es cada vez más exigente y no les permite realizar este
tipo de juegos que contribuyen al desarrollo espontáneo de las habilidades
motrices finas. A su vez, se evidenció que al tener este estímulo positivo, los niños
se encuentran más motivados hacia la realización de las diferentes actividades
estipuladas por la maestra (Ver Anexo B. N.45 y 47).

Un inconveniente que se presentó fue que el mismo material se mantuvo durante
dos semanas consecutivas en la caja y el grupo de investigación tuvo que
comentarle a las maestras acerca de la importancia de variar el material para
mantener la motivación e interés de los niños y las niñas frente al mismo y
desarrollar diferentes tipos de habilidades a nivel motor fino.

En cuanto a las maestras, motivaban a los niños durante el transcurso de la
actividad para que terminaran su trabajo y pudieran ir a jugar al rincón, es decir, se
uso como recompensa hacia el trabajo de los niños. Adicionalmente, las maestras
se preocuparon por tener el rincón organizado después de que los niños
terminaban de jugar con los materiales y poder utilizarlo en una próxima actividad.

En cuanto a la aplicación de la segunda estrategia, las maestras la utilizaron al
inicio de todas las actividades académicas. Esta estrategia tenía como objetivo
generar rutinas iniciales creativas e innovadoras que incluyeran actividades
lúdicas. Teniendo en cuenta el anterior objetivo, se evidenció que luego de la
implementación de la estrategia, los niños descargaban sus energías y entraban al
salón más dispuestos, motivados y centrados hacia las diferentes actividades
académicas estipuladas por la maestra (Ver Anexo B. N. 41, 43 y 46). Asimismo,
se notó que este tiempo de juego les permitió a los niños involucrarse en
actividades de su agrado mientras desarrollaban diferentes habilidades a nivel
motor fino. En cuanto a las maestras, esta estrategia les permitió utilizar los
diferentes espacios disponibles en el jardín y utilizarlos como un medio de
motivación para los niños. Un inconveniente que se presentó fue que cuando llovía
a los niños no se les permitía salir a estos espacios y no tenían la oportunidad de
realizar el juego libre en ese momento.

La estrategia tres la cual hace referencia al museo de arte, se aplicó a través de
diferentes actividades artísticas utilizando materiales atractivos y diversos tanto
dentro del aula como fuera de ella. Esta estrategia buscaba fomentar la realización
de actividades lúdicas de expresión artística articuladas con el trabajo en grupo
con el fin de mejorar las habilidades a nivel motor fino. Se evidenció que el
objetivo se logró ya que los niños lograron mejorar sus habilidades a nivel motor
fino mientras que realizaban actividades de su agrado que les permitían
desarrollar al mismo tiempo su creatividad e imaginación. Asimismo, se notó que

los niños y las maestras lograron sacar provecho de actividades diferentes a las
meramente académicas centradas en los ejercicios pre-caligráficos y aprovechar
otros espacios diferentes al aula para mejorar las habilidades motrices finas en los
niños. También, esta estrategia le permitió a las maestras fomentar su espíritu
creativo e innovador en la realización de las actividades académicas cotidianas.

Las maestras se preocuparon por desarrollar diferentes tipos de actividades
utilizando diversos espacios y materiales, tales como pinturas, pinceles de
diferentes grosores, papel craft, fotocopias con dibujos, entre otros.

8. EVALUACIÓN Y RECOMENDACIONES

En este aparte se busca evidenciar los cambios obtenidos a partir de la aplicación
de las estrategias y contrastar estos resultados con los arrojados en la pre-
evaluación. A su vez, realizar una serie de recomendaciones con miras a lograr
que las transformaciones logradas perduren en la vida escolar del Jardín Infantil
Campestre del Norte.

8.1 Evaluación

Esta fase busca evidenciar el resultado que arrojó la implementación de las
estrategias pedagógicas y la influencia de dicha aplicación en los niños, niñas y en
las maestras titulares de los grados Jardín A y B. La evaluación, más que una
etapa final de la investigación-acción, se constituyó como un proceso permanente
de reflexión, que permitió al grupo de investigación analizar desde diferentes
perspectivas la situación temática planteada y realizar los ajustes pertinentes a
través de los pares de reflexión con miras a lograr los objetivos estipulados.

8.1.1 Planeación

En esta fase los objetivos principales fueron:

• Identificar las habilidades y debilidades a nivel motor fino en los niños y en
las niñas.

• Evidenciar la motivación de los niños y niñas frente a las actividades que
involucran el desarrollo motor fino.

• Comprobar el cambio realizado por las maestras en cuanto a la
implementación del juego como agente dinamizador y motivador hacia los
procesos que involucran el desarrollo motor fino.

La evaluación fue comprobada con las siguientes acciones:

Elaborar las técnicas e instrumentos de recolección de información (Tabla 5).

Tabla 5. Instrumentos de recolección de información

MÉTODO TÉCNICA
Entrevista Cuestionario aplicado a las maestras y a la

rectora.
Observación Diarios de Campo.

Lista de chequeo postevaluación aplicada a
los niños y niñas.
Lista de chequeo postevaluación aplicada a
las maestras.
Fotos y videos.

La primera de éstas fueron los diarios de campo, los cuales se enfocaron en
evidenciar los cambios en los niños, niñas y maestras a partir de la
implementación de las estrategias. Para ello, se tuvo en cuenta el juego y la
motivación como puntos claves en dichas observaciones. Además, para apoyar la
información descrita en los diarios de campo se tomaron fotografías y se
realizaron grabaciones de video (Ver Anexo R y Anexo S) respectivamente.

Otra técnica de recolección de información fue la entrevista estructurada con
interrogación estandarizada (Ver Anexo M). Esta entrevista buscaba conocer las
percepciones que tenían las maestras y la rectora con respecto a la
implementación de las estrategias y su incidencia a nivel motivacional en los
niños, niñas y en las mismas maestras frente a las actividades que involucran el
desarrollo motor fino.

Adicionalmente se utilizaron las listas de chequeo postevaluación las cuales se
aplicaron a los niños, niñas y a las maestras titulares de los grados Jardín A y B.
Es importante mencionar que para el diseño de estas listas se realizaron algunos
ajustes con respecto a las listas pre-evaluación, es decir, se agregaron algunos
ítems y se omitieron otros, y los nuevos fueron contemplados dentro de los
mismos indicadores y subindicadores de las listas pre-evaluación. Asimismo, se
contemplaron los mismos porcentajes para cada uno de los indicadores y
subindicadores de las listas de post-evaluación.

8.1.2 Resultados de la postevaluación

La lista de chequeo de los niños y niñas postevaluación aplicadas desde el 17 de
septiembre de 2007 por tres semanas consecutivas (Ver Anexo K) contempló
nuevamente 7 ítems de la lista de chequeo del diagnóstico, enmarcados dentro de
los subindicadores de movimientos precisos, independencia dactilar e
independencia de los segmentos superiores del cuerpo, contenidos dentro del
gran indicador motricidad fina. Fueron incluidos debido a que estos ítems
obtuvieron un menor porcentaje positivo y se retomaron nuevamente con el fin de
evidenciar mejoras en cada uno de ellos en la implementación de las estrategias.

A su vez, a partir de la revisión de los diarios de campo y las reflexiones realizadas
en conjunto con las maestras, se llegó a la conclusión de que estas listas debían
contemplar dos ítems para evidenciar la motivación intrínseca de los niños y niñas
frente al desarrollo de las habilidades motrices finas.

En cuanto a los resultados fue necesario realizar una comparación entre la lista de
chequeo pre-evaluación y la lista de chequeo postevaluación. El porcentaje
asignado a cada uno de los subindicadores fue, Independencia de los segmentos
superiores del cuerpo 40%, Independencia dactilar 30% y Movimientos precisos
30%. A continuación se explicará en el gráfico correspondiente:

Gráfica 5. Comparación resultados subindicadores Pre-evaluación y
Postevaluación niños y niñas.

Teniendo en cuenta la anterior comparación, se evidenció que a partir de la
implementación de las estrategias los niños y niñas lograron una mejoría en todos
los subindicadores. En el subindicador movimientos precisos se notó progreso de

1%, donde se evidencia que los niños y niñas agarran como más habilidad y
precisión el lápiz y logran realizar actividades donde requieren mayor destreza
como apuntar y desapuntar botones. Por otra parte, en el subindicador de
independencia dactilar se evidenció avance de 4%; ya que los niños adquirieron
mayor desenvoltura en el rasgado y en actividades que requieren movimientos
independientes de cada uno de los dedos. Y finalmente, se notó adelanto de 5%
en el subindicador de independencia de los segmentos superiores del cuerpo,
como consecuencia, los niños desarrollaron mayor habilidad a nivel de disociación
de las extremidades superiores del cuerpo, tronco-brazo, brazo-antebrazo,
antebrazo-muñeca. La mejora en este último subindicador es representativa
cuantitativa y cualitativamente, ya que como se mencionó anteriormente, cuando
progresa esta área repercute positivamente y de manera notoria en las demás
habilidades a nivel motor fino en los niños y en las niñas.

En cuanto al análisis de los resultados arrojados por los dos nuevos ítems
aplicados a nivel de motivación intrínseca, se evidenció que el resultado obtenido
fue satisfactorio y responde a lo observado en los diarios de campo acerca de la
forma cómo los niños y niñas se encuentran motivados y disfrutan frente a las
actividades que involucran el desarrollo motor fino (Ver Anexo B. No. 41, 42, 44,
45, 46, 47, 48).

La lista de chequeo de las maestras postevaluación (Ver Anexo L) contempló
diferentes ítems enmarcados en los mismos indicadores y subindicadores que en
las listas de chequeo pre-evaluación. A continuación, se muestra el gráfico de
dicha comparación:

Gráfica 6. Comparación resultados subindicadores Pre-evaluación y
Postevaluación maestras.

Se evidenció a partir de la implementación de las estrategias, que las maestras
presentaron una mejora significativa a nivel de todos los indicadores. A nivel de
juego, mostraron mejoría de 50 %, ya que hacen uso de éste como una
herramienta dinamizadora de los procesos que involucran el desarrollo motriz fino.
Lo anterior se pudo observar a partir de la implementación de las estrategias “1, 2,
3... Juguemos antes del empezar” y la del “Rincón Mágico”; debido a que las dos
se basaron en el juego con una finalidad pedagógica, para ello se motivó a que los
niños y niñas jugaran libremente en los espacios que se adecuaron en el jardín
para dicho fin y lograron realizar actividades de su agrado e interés. A causa de
ello, los niños y niñas realizan los trabajos académicos estipulados con mayor
fluidez, agilidad y gusto.

Por otra parte, se notó que las maestras se encuentran conscientes de las
dificultades a nivel motor fino que presentan los niños y niñas y buscan
proporcionarles diferentes materiales, a través de la estrategia del “Rincón
mágico”, la cual no solo fomenta en los niños y las niñas la motivación frente a las
actividades que involucran el desarrollo motriz fino, sino también, se logra que a
través de la ejercitación con dichos materiales los niños y niñas mejoren sus
habilidades a nivel motor fino.

Para finalizar, se evidenció mejoría de 7 % a nivel del subindicador motivación
extrínseca, ya que a través de la implementación de todas las estrategias, en
especial la del museo del arte, se logró que las maestras se motivaran frente a los
procesos de desarrollo de las habilidades motrices finas al hacer uso de los
diferentes recursos y espacios disponibles en el jardín (Ver Anexo B N. 41, 42, 43,
44, 45, 46, 47, 48).

Por otra parte, la postura de las maestras de los grados Jardín A y B y de la
rectora en cuanto a la implementación de las estrategias fue positiva (Ver Anexo
P), ellas aseguraron que las anteriores les permitieron a los niños y niñas
motivarse frente a las diversas actividades que se realizaron y a estar más
dispuestos y entusiasmados frente a las mismas. Adicionalmente, afirmaron que el
juego ayudó a los niños y niñas a estar más contentos durante el transcurso de las
actividades y a involucrarse más activamente en las mismas. A su vez al realizar
un juego novedoso se logró que los procesos de enseñanza y aprendizaje que
involucran el desarrollo motriz fino fueran más motivantes y dinamizadores para
los niños y niñas. Lo anterior permitió que tanto las maestras como los niños y
niñas adquirieran mayor gusto frente a las actividades que se ejecutan
diariamente en el jardín.

De otro modo, se hizo evidente que debido a la implementación de las estrategias,
las maestras adquirieron una percepción más global acerca de lo que significa los
ambientes de aprendizaje, es decir, hicieron uso de espacios diferentes al aula de
clase que se encontraban disponibles en el Jardín Infantil y que eran únicamente
utilizados con un fin recreativo.

A su vez, las maestras afirmaron su entusiasmo por continuar implementando las
estrategias, especialmente porque estas les habían ayudado a mejorar el nivel y
grado de atención en los niños y niñas y debido a ello, las clases se desarrollaban
de forma fluida y sin interrupciones permanentes.

Por último, se evidenció un cambio de percepción en las maestras acerca de la
importancia del desarrollo motor fino en los niños y niñas y su influencia positiva
en el desarrollo de las demás dimensiones. Debido a este cambio, las maestras
comprendieron que las habilidades a nivel motor fino se pueden desarrollar en los
niños y niñas a través de actividades con un agregado lúdico y motivacional y no
únicamente a través de actividades de ejercitación mecánica y meramente
académicas.

8.1.3 Resumen

En los niños y niñas se evidenció que mejoraron en los subindicadores
contemplados. En el subindicador movimientos precisos, independencia dactilar e
independencia de los segmentos superiores del cuerpo se notó que la mayoría
adquirió una mayor destreza, habilidad y disociación de los miembros de las
extremidades superiores. Esta mejoría es clave, ya que repercute positivamente
en el desarrollo de la demás habilidades a nivel motor fino e incide en las demás
dimensiones de desarrollo.

En cuanto a las maestras se evidenció que lograron implementar nuevas
estrategias que llevaron a motivar a los niños extrínsecamente de forma notoria
hacia los procesos de desarrollo motriz fino. A su vez, se notó que ya son
conscientes de las dificultades que pueden presentar los niños y niñas a nivel
motor fino y debido a ello, realizan un acompañamiento más cercano para
apoyarlos y lograr mejorar o reforzar dichas habilidades. Además, se evidenció
que las maestras lograron incorporar el juego como eje transversal en las
diferentes actividades que realizaban, tanto las que involucran el desarrollo motriz
fino como en las demás actividades académicas.

Para finalizar, lo más relevante fue el cambio de percepción que tuvieron las
maestras frente al desarrollo de las habilidades motrices finas de los niños y niñas,
al considerarlas realmente importantes e indispensables para el desarrollo integral
de los mismos. A su vez, lograron desarrollar actividades transformadoras y
creativas, cuyos agentes dinamizadores fueron el juego y la motivación, con miras
a desarrollar las habilidades motrices finas es espacios diferentes al aula de clase
y a través de estrategias innovadoras y no a partir de ejercicios de tipo mecánico y
meramente académico.

8.1.4 Recomendaciones

El grupo de investigación considera que las maestras de los grados Jardín A y B
deben continuar implementando las estrategias planteadas y a su vez, generar
otras nuevas con base en los intereses y necesidades de los niños con miras a
generar motivación frente a ellas, evitando que se conviertan en ejercicios
monótonos y repetitivos.

Por otra parte, se considera indispensable que estas estrategias sean diseñadas e
implementadas por las maestras de lo demás grados del Jardín Infantil Campestre
del Norte, teniendo en cuenta las particularidades de cada uno de ellos, ya que a
través de estas estrategias se puede fortalecer el desempeño a nivel motor fino de
los niños y las niñas independientemente de su edad. También, entre más
temprano se inicien los ejercicios iniciales que involucran el desarrollo motor fino,
más eficaz será su evolución y los niños y niñas lograran mejores resultados que
se evidenciarán en el desarrollo óptimo de los procesos de lectura y escritura.
También, el grupo de investigación aconseja que las maestras realicen una
capacitación y profundización acerca de la manera como se podrían reforzar las
habilidades motrices finas en los niños y en las niñas, a través de actividades
motivadoras cuya base sea la experiencia lúdica desde los grados iniciales, con el

fin de mejorar y potencializar el desarrollo motriz fino de los niños en las diferentes
edades.

Cabe resaltar que durante el transcurso del proceso de la investigación se
presentaron una serie de limitaciones como la adaptación a la rigurosidad de la
metodología i.a. y la dificultad al tratar de cambiar las percepciones de los
docentes para convertirse en agentes de cambio desde su quehacer pedagógico
frente a las actividades que involucran el desarrollo motriz fino. Es importante
mencionar que a pesar de lo expuesto anteriormente, se lograron superar los
obstáculos y desarrollar el curso de la investigación de manera óptima.

Por último, en cuanto a los efectos formativos que se dieron en el grupo de
investigación, se resalta la importancia de desarrollar competencias sociales
necesarias para trabajar en equipo, mantener una comunicación eficaz y un
compromiso para lograr una meta en común. Asimismo, se destaca la
profundización que se hizo en el tema del desarrollo de las habilidades motrices
finas al aplicar la teoría en la práctica a través del método de investigación-acción.

BIBLIOGRAFÍA

ACOSTA CONTRERAS, Manuel. Creatividad, motivación y rendimiento. Malaga:
Ediciones Aljibe, 1998. p.58.

ANGEL FERRER, Carmen. La Psicología en la Escuela Infantil. España: Anaya,
1987. p. 146-148.

AYRES, A. Jean. La integración sensorial y el niño. México: Trillas, 1998. p.82.

BLÁNDEZ ÁNGEL, Julia. Programación de unidades didácticas según ambientes
de aprendizaje. Barcelona: INDE Publicaciones, 2000. p.25-27.

BUENO, M, M. L. Educación infantil por el movimiento corporal: identidad y
autonomía personal: 2do. Ciclo: 3 a 6 años. Editorial. INDE., 1998.

CARR, W. y KEMMIS, S. Teoría crítica de la enseñanza. La investigación-acción
en la formación del profesorado. Barcelona: Martínez Roca, 1998.

COLLADO VASQUEZ, Susana. Motricidad. Galeon Hispavista, 2003. Disponible
en Internet: http://scollvaz.galeon.com. [Consultado el 4 de febrero de 2006].

CONDEMARIN, Mabel y Otros. Madurez Escolar: Manual de evaluación y
desarrollo de las funciones básicas para el aprendizaje escolar. Barcelona:
editorial Andrés Bello, 8 ed, 1998. p.108.

DA FONSECA, Victor. Manual de Observación Psicomotriz. España: INDE
Publicaciones, 1998. p.16

DURIVAGE. Johanne. Educación y Psicomotricidad. México: Trillas, 2 ed, 1996.
p.40.

ENTREVISTA con Amador Stella, Terapeuta Ocupacional. Bogotá, 23 de octubre
de 2006.

FROSTIG, Marianne y MASLOW, Phyllis. Educación del movimiento: teoría y
práctica. Buenos Aires: Panamericana, 1984. p. 22.

HUIZINGA, Johan. Homoludens. Madrid: Alianza, 1968.

JIMENEZ ORTEGA, José y JIMÉNEZ DE LA CALLE, Isabel. Psicomotricidad
teoría y programación. España: Escuela Española S.A., 2003. p. 97.

http://scollvaz.galeon.com./

LOGAN, Frank A. Fundamentos de aprendizaje y motivación. México: Editorial
Trillas, 1976, p.193.

MARTINEZ y NUÑEZ. Desarrollo psicomotor del niño. España: Anaya, 1987.
p.146.

MAYOR, Juan y Otros. La psicología en la escuela infantil. Madrid: REI Andes,
1987, p. 220.

MOLINA BEDOYA, Víctor Alonso. Universidad de Antioquia. Promoción de la
salud desde la pedagogía de la motricidad, 2003. Disponible en Internet:
http://www.redcreacion.org/documentos/simposio3if/VMolina.html. [Consultado en
enero 27 de 2007].

MOYLES, Janeth, R. El juego en la educación infantil primaria. Madrid: Ediciones
Morata, 2 ed, 1999. p.150.

PROYECTO EDUCATIVO INSTITUCIONAL. Jardín Infantil Campestre del Norte,
1995.

REEVE, John Marshall. Motivación y emoción. España: Mc Graw Hill, 1994, p.127-
148.

RODRIGUEZ DE OSORIO, Aminda Esther. Psicomotricidad y motricidad fina. El
Salvador: Ediciones Salvaedu, 2002. p.43.

THOUMI, Samira. Motivación de la inteligencia infantil. Bogotá: Ediciones gamma,
2004. p.39-85.

UNIVERSITY OF VIRGINIA. El crecimiento del niño: preescolar de 4 a 5 años.
University of Virginia, 2004. Disponible en Internet:
www.healthsystem.virginia.edu/uvahealth/adult_pediatrics_sp/preschool.cfm.
 [Consultado el 4 de marzo de 2006].

WASNA, María. La motivación, la inteligencia y el éxito en el aprendizaje. Buenos
Aires: Editorial Kapelusz, 1974. p.28-29.

Anexo A

FORMATO DIARIO DE CAMPO

http://www.redcreacion.org/documentos/simposio3if/VMolina.html
http://www.healthsystem.virginia.edu/uvahealth/adult_pediatrics_sp/preschool.cfm

Diario de Campo N.

Anexo B- Diario de Campo N.1

D. Categorización

Puede ser términos
próximos, es decir, es una
categorización próxima
porque es referente a lo que
es relevante en la
descripción.

.

A. Descripción

Aquí se escribe la fecha del registro, hora del día en que se realiza el trabajo de campo. Este
registro es más descriptivo, redacta únicamente lo que se observa.

B. Interpretación del Registro

Es normativo. Se narra lo que se cree se está viendo, es decir, se hace una interpretación
propia de lo observado.

C. Autoevaluación o vigilancia metodológica

Metodológica. Aquí va la reflexión que hace de sí mismo el investigador sobre cómo llevó a
cabo la observación en el trabajo de campo, es decir, si adecuadamente describe (registro
de situaciones), interpreta (a manera de narración) y si se logra categorizar de manera que
estas categorías representen lo que se presenta en el contexto observado.

Hecho por: (nombre de quien realiza la observación)

FORMATO DE OBSERVACIÓN ELABORADO POR EZEQUIEL ANDER-EGG

Diario de Campo No.2

D. Categorización

Lectura y escritura

Trazos firmes y finos

Niños

Renglón

Límites

A. Descripción

4 de Septiembre de 2006.
Hora: 8:15- 9:00 a.m.

Se realizó una observación en el salón Jardín B conformado por 12 niños de los cuales
asistieron sólo 8. En primera instancia, se inició con una rutina de calentamiento en la que
participaron todos los niños en la actividad, realizaron los movimientos que guió la
profesora. Posteriormente, inició con el refuerzo de la letra “p”, primero la escribió en el
tablero y luego comenzó a hacer dibujos de objetos cuyos nombres iniciaban con la letra “p”,
en este momento los niños comenzaron a decir diferentes palabras que iniciaban con la letra
ya mencionada.
Después, la profesora nos comentó que los niños estaban utilizando el cuaderno
“rengloncitos”, ya que este les permite escribir en renglones más amplios y los prepara para
pasar al cuaderno ferrocarril. Además, este cuaderno tiene un cuadro en la parte superior
que permite realizar dibujos con referencia al tema que se trate en la clase. Después, la
profesora les explicó a los niños lo importante que era respetar los límites del renglón,
ubicarse adecuadamente dentro de la hoja y luego, se realizó una actividad en el cuaderno
“rengloncitos”, que buscaba afianzar el reconocimiento de las sílabas “pa”, “pe”, “pi”, “po”,
“pu” a través de planas. Los niños se sentaron en sus asientos e iniciaron escribiendo las
diferentes sílabas. Se observó que dos niños no siguieron las instrucciones de la profesora e
hicieron las planas saliéndose de los límites del renglón.

B. Interpretación del Registro

La rutina de calentamiento permite a los niños distencionar los músculos de sus brazos y
manos. Después de esto, los niños pueden mover con mayor facilidad su muñeca para
escribir. Es importante cuando la maestra recalca la necesidad de respetar los límites del
renglón, ya que busca que los niños mejoren su motricidad fina y realicen los trazos cuando
escriben con más precisión. Por último, el cuaderno rengloncitos les permite a los niños poco
a poco ubicarse en espacios más reducidos al escribir.

A. Autoevaluación o vigilancia metodológica

En la interpretación del registro no se debe incluir las inferencias propias basadas en
conjeturas subjetivas, sino se debe realizar específicamente a partir de la descripción.

 Hecho por: Dominique Bigio.

D. Categorización

Niños

Postura

Patrón de agarre del pinza
con el lápiz

Amasado con plastilina

A. Descripción

4 de Septiembre de 2006.
Hora: 9:00- 9:45 a.m.

Se realizó una observación en el salón Jardín B conformado por doce niños de los cuales
asistieron sólo 8. La profesora inició la actividad haciendo una breve explicación acerca de la
postura correcta que debían tener los niños y luego corrigió a dos de ellos quienes primero
se sentaron correctamente sobre sus asientos, apoyando la espalda sobre el espaldar de
forma recta, apoyando sus pies sobre el piso y sus brazos sobre la mesa, pero con el paso
del tiempo se distrajeron y comenzaron a encorvarse inclinando el tronco hacia delante
apoyándose parcialmente en el borde de la silla y mirando más de cerca el cuaderno.
Posteriormente, la profesora les pidió a los niños que realizaran un dibujo y cuatro niños de
los ocho no hicieron correctamente la pinza al coger el lápiz, lo hicieron doblando su dedo
índice hacia adentro. Al terminar la hora de clase, se realizó una actividad con plastilina, los
niños utilizaron sus dos manos y luego moldearon diferentes figuras.

B. Interpretación del Registro

Notamos que la mitad de los niños no cogen correctamente el lápiz, realizando un patrón de
agarre inter-digital con pulgar cruzado. Lo anterior, no les permite imprimir la fuerza
adecuada en el lápiz al escribir generando trazos muy fuertes y rígidos. Adicionalmente,
notamos que el amasado con plastilina les permite distencionar los músculos de los brazos y
las manos.

C. Autoevaluación o vigilancia metodológica

Faltó profundizar en la interpretación del registro.

Hecho por: Natalia Ruiz.

Diario de Campo No.3

D. Categorización

Niños

Arenera

Juego libre

Recreo

Habilidades Motrices Finas:
Fuerza, presión y
seguimiento de línea guía.

A. Descripción

4 de Septiembre de 2006.
Hora: 9:45-10:30 a.m.

 En el recreo cinco niños estaban en la arenera jugando a rellenar baldes con arena a tope,
para luego voltearlos para formar castillos. Después de un tiempo, los destruían con una
pala. Otros tres niños se encontraban jugando en la misma arenera, con carritos de juguete,
haciendo caminitos en la arena y pasando carritos de juguete por dentro de ellos simulando
una carrera.

B. Interpretación del Registro

Se resalta que a través del juego libre en la arenera los niños desarrollan habilidades a nivel
motor fino, ya que agarran cada uno de los carritos de forma precisa y también cada uno de
las herramientas de la arenera para construir diferentes figuras. También, los niños se
ubican espacialmente al mover el carro únicamente dentro del camino guía, respetando los
límites del mismo.

C. Autoevaluación o vigilancia metodológica

Faltó tener más detalles dentro de la experiencia de cada uno de los niños para poder
interpretar de manera más detallada la descripción en el registro del trabajo de campo.

Hecho por: Mariana Meléndez.

Diario de Campo No.4

D. Categorización

Juegos de encaje

Rasgado

Arrugado

Habilidades de precisión.

A. Descripción

11 de Septiembre de 2006
Hora: 8:00- 9:00 a.m.

Después de tomar lista, la profesora del salón Pre-Jardín B les repartió a los niños diferentes
rompecabezas y tres juegos de encaje para que jugaran con ellos. Cuando cada uno de los
niños terminaba de jugar, ya sea con los encajes o con los rompecabezas que les habían
correspondido, debían pasarlo al compañero de su lado izquierdo para que el o ella
continuara jugando. Posteriormente, le repartió a cada niño un pedazo de papel crepé y les
pidió que hicieran bolitas pequeñas y las depositaran en un recipiente en el centro. Luego, la
profesora le repartió a cada niño una hoja con el número 8 impreso y les pidió a los niños
que pegaran las bolitas bordeando el número.

B. Interpretación del Registro

Los rompecabezas y los juegos de encaje les permite a los niños desarrollar movimientos
finos precisos y coordinados, ya que deben agarrar cada una de las fichas y ubicarlas en el
lugar correspondiente. Además estos juegos motivan a los niños hacia las actividades que
se realizarán posteriormente. Por último, al hacer las bolitas de papel están practicando el
rasgado y el arrugado, al pegar las bolitas adquieren habilidades de precisión, ya que sólo
las deben pegar en la línea que forma el número ocho. Las anteriores habilidades son muy
importantes en el desarrollo de la motricidad fina del niño.

C. Autoevaluación o vigilancia metodológica

 La interpretación se realizó de manera adecuada y coherente, en correspondencia con el
registro del trabajo de campo.

Hecho por: Dominique Bigio.

Diario de Campo No.5

D. Categorización

Planas

Patrón de agarre del lápiz

Trazos

Fuerza

A. Registro del Trabajo de Campo

11 de septiembre de 2006.
Hora: 9:00- 10:00 a.m.

La observación se realizó en el Jardín A donde asistieron 11 niños. La profesora comenzó a
cantar la canción “La letra P es mi amiga” y luego, le repartió a cada uno de los niños una
hoja guía donde debían realizar las planas correspondientes de las sílabas “pa”, “pe”, “pi”,
“po” y “pu”. Los niños iniciaron el ejercicio, tres niños agarraban correctamente el lápiz
teniendo en cuenta su edad, realizando un patrón de agarre cuádruple. Por otra parte, tres
niños tenían un patrón de agarre inter digitar con pulgar cruzado, dos niños tenían un patrón
de agarre trípode lateral con pulgar extendido. Por último, tres niños realizaban un patrón de
agarre trípode dinámico.

B. Interpretación del Registro
Se nota que cinco niños no realizan un patrón de agarre del lápiz adecuado para su edad y a
raíz de esto, realizan trazos imprimiendo demasiada fuerza en el lápiz repisando la hoja.
Adicionalmente, les cuesta dificultad unir las letras porque le imprimen mucha fuerza al lápiz
y éste no desliza con facilidad.

C. Autoevaluación o vigilancia metodológica

Faltó profundizar en la interpretación del registro.

Hecho por: Natalia Ruiz.

Diario de Campo No.6

D. Categorización

Arrugado de papel

Pinza

Precisión

Coordinación viso-manual

Presión

A. Registro del Trabajo de Campo

18 de septiembre de 2006.
Hora: 10:30- 11:15 a.m.

La observación se realizó en el salón de Pre-Jardín B el cual está conformado por 11 niños
entre tres y cuatro años. La profesora inició la actividad repartiendo pedacitos de papel crepe
para que los niños hicieran bolitas y las pusieran dentro de un recipiente. Luego, les mostró
un ejemplo de cómo se hacían las bolitas y de qué tamaño debía rasgar el papel.
Posteriormente, los niños comenzaron a jalar el papel para romperlo en vez de rasgarlo
como se había explicado anteriormente. En el momento de hacer las bolitas, algunos niños
usaban la punta de sus dedos para redondear las mismas, otros apoyaban el pedazo de
papel sobre la palma de una de sus manos y pasaban la otra mano de forma circular por
encima de ésta para hacer las bolitas, otros usaban los dedos pulgar, índice y corazón y
otros lo hacían con los dedos índice y pulgar apretándolos entre sí.

B. Interpretación del Registro

Como a los niños de esta edad les cuesta dificultad rasgar el papel, optan por jalar para
cortarlo. Adicionalmente, se nota que los niños están iniciando el proceso de desarrollo de
las habilidades motrices finas más precisas, ingeniándoselas de diversas formas para lograr
formar bolitas redondas y pequeñas como lo pide la profesora. Este ejercicio de formar
bolitas con papel crepe les permite afianzar la pinza, ya que deben coger el papel
delicadamente con los dedos índice y pulgar y reforzar la coordinación viso-manual. Por
último, notamos el proceso que van desarrollando los niños de manera gradual, de lo general
a lo particular.

C. Autoevaluación o vigilancia metodológica

Se realizó una descripción del registro de trabajo de campo muy detallada.

Hecho por: Mariana Meléndez.

Diario de Campo No.7

D. Categorización

Laberintos

Direccionalidad

Coordinación visomanual

Distensión de músculos

Relajación

A. Registro del Trabajo de Campo

18 de septiembre de 2006.
Hora: 8:00- 9:00 a.m.

La observación se realizó en el salón Jardín A, al que asistieron 11 niños. La profesora
después de tomar lista, inicia la rutina de calentamiento, cantando la canción de la arañita.
Los niños deben subir las dos manos, bajar las dos manos, subir sólo la mano derecha,
luego subir sòlo la mano izquierda, posteriormente subir las dos manos e iniciar cerrando y
abriendo los puños. Luego, la profesora le reparte a cada niño la hoja guía y les explica que
la actividad es un laberinto, ella primero les mostrará como hacerlo en el tablero, pero todos
deben dar sus ideas para la solución del mismo.

B. Interpretación del Registro

Se evidenció que la rutina inicial de calentamiento, les ayudó a los niños a distencionar los
músculos de los brazos y a relajar las manos y a su vez, el ejercicio realizado les ayuda a
desarrollar las habilidades motrices finas, ya que deben coordinar los movimientos viso-
manuales para seguir el camino con el lápiz sin salirse de las paredes del laberinto.
También, este ejercicio les permite ir desarrollando la noción de direccionalidad, ya que
deben unir con una línea los dos objetos al final del laberinto teniendo en cuenta si están a la
derecha o izquierda de la hoja.

C. Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera detallada y precisa, en
correspondencia con el registro de trabajo de campo.

Hecho por: Dominique Bigio.

Diario de Campo No. 8

D. Categorización

Planas

Direccionalidad

Trazos

Postura

Colorear

Respeto de límites

Dibujos

A. Descripción

11 de septiembre de 2006.
Hora: 10: 30 a.m.

La observación se realizó en el salón Jardín B, al que asistieron 10 niños.
La profesora inicio la actividad, diciéndoles que iban a encontrar en el cuaderno rengloncitos
la palabra pipa y que la tenían que escribir empezando en cada puntico y luego en la parte
superior debían dibujar una pipa. Después, la profesora repartió los cuadernos y los niños
empezaron a trabajar, dos de los niños estaban mal sentados y la profesora les ordenó
sentarse bien. Al llegar el momento de dibujar la pipa los niños preguntaron como se dibuja
una pipa y para que se usa, luego la dibujaron y la colorearon.

B. Interpretación del Registro

Se evidenció que la explicación que la profesora les dió al empezar a trabajar fue clara. Por
medio de las planas, los niños mejoran día a día la direccionalidad y la naturalidad de sus
trazos, aunque se evidencia el cansancio al llegar a los últimos renglones, pero cuando
llegan al dibujo, se animan para empezar a colorear. Se evidencia también que algunos
niños no respetan límites, se salen de ellos y algunos dejan varios espacios sin colorear.
Además, todos los niños agarran mal el lápiz, algunos ejercen mucha presión en la hoja y
otros por el contrario lo hacen muy suave.

C. Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera detallada y precisa, en
correspondencia con el registro de diario de campo.

Hecho por: Natalia Ruiz.

Diario de Campo No.9

D. Categorización

Dictado

Trazo números

Agarre

postura

Coordinación ojo-mano

Direccionalidad

A. Descripción

18 de septiembre de 2006.
Hora: 10:30 a.m.

La observación se realizó en el salón Jardín B, al que asistieron 10 niños.
La profesora inició la actividad, diciéndoles que iban a realizar un dictado con los números
que conocían (1 al 29), a cada niño le repartió una cartulina la cual cada uno debía marcar
con su nombre. En la cartulina aparecía el titulo del dictado y enseguida dividió en dos
columnas 15 puntos en los cuales cada niño debería escribir el número que la profesora le
dictara. A medida que la profesora dictaba un número, ella pasaba por cada puesto y les
corregía si estaba bien el trazo y si coincidía con el número que ella había dictado. En varias
ocasiones la profesora debía decir no mires al amigo. Varios niños hacían el número al
revés, otros ejercen mucha presión al escribir, mientras otros hacen el trazo muy débil.
Algunos niños, en vez de iniciar la escritura de los números de izquierda a derecha, lo hacen
de derecha a izquierda.

B. Interpretación del Registro

Se evidenció que algunos niños desconfían de sus conocimientos ya que sienten la
necesidad de mirar al compañero. Sus trazos siguen siendo muy fuertes o muy suaves.
Algunos no tienen en cuenta la direccionalidad por donde se debe iniciar el trazo del número
y otros no reconocen los números del 12 al 19.

C. Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera detallada y precisa, en
correspondencia con el registro de diario de campo.

Hecho por: Mariana Meléndez.

Diario de Campo No. 10

D. Categorización

Trazo

Respeto de espacio

Coordinación viso-motora

Coloreado

Postura

Pinza

A. Descripción

25 de septiembre de 2006.
Hora: 10: 30 a.m.

La observación se realizó en el salón Jardín B, al que asistieron 8 niños.
En la clase de inglés, la profesora empezó cantando con los niños la canción (if you are
happy, and you know clap your hands), luego les repartió una guía en la cual debían realizar
ejercicios de asociación, uniendo diferentes sujetos con sus objetos correspondientes. Los
niños iniciaron mirando por unos instantes la hoja del ejercicio y luego empezaron a unir con
líneas las relaciones. Después, los niños colorearon las figuras. Al final, la profesora pasó
por cada uno de los puestos corrigiendo los ejercicios y se despidió de los niños.

B. Interpretación del Registro

Se evidencia que los niños al empezar con una canción logran quemar un poco de energía y
trabajar más calmados. También, a través de la misma los niños se motivan y animan.
Algunos niños y niñas se esfuerzan por respetar los límites de la hoja y el renglón, mientras
que otros no lo hacen. Adicionalmente, se evidencia que algunos niños tienen mala postura y
otros no realizan correctamente la pinza al agarrar el lápiz. Además, el coloreado de
algunos niños es disparejo y no respetan los límites de las líneas de los dibujos.

Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera detallada y precisa, en
correspondencia con el registro de diario de campo.

Hecho por: Dominique Bigio.

Diario de Campo No.11

D. Categorización

Socialización

Investigación-acción

Interacción colectiva

Participación

Respeto

Colaboración

Disponibilidad

A. Descripción

11 de septiembre de 2006.
Hora: 11:00- 12:00 m.

Nos reunimos las estudiantes Dominique Bigio, Natalia Ruiz y Mariana Meléndez con las
profesoras Blanca Nidia Torres, Catalina Carrillo y la Rectora del Jardín Infantil Campestre
del Norte Diana Rozo. Todas nos sentamos en las sillas de los niños haciendo un círculo
para poder tener contacto visual directo. Posteriormente, les repartimos los documentos de
i.a. a cada una de las profesoras y a la Rectora. Natalia inició leyendo la definición de la i.a. y
la explicó en sus propias palabras. Luego, Dominique explicó cada una de las fases del
proceso de i.a. y cómo se llevaría este proceso a cabo teniendo en cuenta el tema de la
investigación “Motricidad fina en niños de 4 a 5 años”. Posteriormente, Mariana explicó los
beneficios que aporta este tipo de investigación a la educación. Por último, Dominique les
preguntó a las profesoras y a la Rectora si habían escuchado acerca de éste tipo de
investigación, si creían que era viable realizar este tipo de investigación en el Jardín Infantil
Campestre del Norte y si tenían alguna inquietud acerca del tema de la socialización. Ante
esto, Blanca nos dijo que le parecía muy importante realizar este tipo de investigaciones ya
que se lograba relacionar la teoría con la práctica, especialmente en el tema a tratar en la
investigación. Luego, Catalina nos dijo que le parecía muy interesante y que ella estaba
dispuesta a colaborar en los que necesitáramos. Al final, la Rectora Diana Rozo nos dijo que
le gustaba que se estuviera realizando este tipo de investigación en el Jardín y que le
parecía que el tema que se iba a tratar era muy interesante y a ella le gustaba mucho.

B. Interpretación del Registro

Se nota que las profesoras y la Rectora del Jardín Campestre del Norte están interesadas en
colaborar y muestran su disponibilidad para participar activamente en la investigación-
acción. A su vez, se percibió que la reunión se desarrolló en un clima cálido y agradable, que
permitió una interacción colectiva mediada por el respeto y la tolerancia.

C. Autoevaluación o vigilancia metodológica

Notamos que la descripción se realizó de una manera detallada y concreta, lo cual
demuestra que hemos mejorado en el proceso de redacción.

 Hecho por: Natalia Ruiz.

Diario de Campo No.12

D. Categorización

Reunión

Investigación-acción

Presentación formal

Participación

Información

Respeto

Colaboración

Apertura

Disponibilidad

A. Descripción

23 de octubre de 2006.
Hora: 8:30 – 9:00 a.m.

Nos reunimos las estudiantes Dominique Bigio y Natalia Ruiz, junto con la Rectora del
Jardín Infantil Campestre del Norte Diana Rozo y la asesora de trabajo de grado Mónica
Guevara. En primera instancia, se presentaron Diana Rozo y Mónica Guevara.
Posteriormente, seguimos a sentarnos en la oficina de la Rectora, Mónica Guevara inició
agradeciéndole a Diana la aceptación para realizar la investigación acción en el Jardín
Infantil Campestre del Norte y luego, le explicó como iba a continuar el proceso de
investigación, incluyendo cada una de las fases. Después, Diana respondió que ella lo hacía
con mucho gusto, que le gustaba mucho el tema de la motricidad fina porque era aplicable
en cualquier institución y porque ella misma había evidenciado que existían debilidades en
esta dimensión en el Jardín Infantil. Al final, Diana dijo que ella estaba disponible para lo que
necesitáramos y nos pidió si podíamos entregarle un informe acerca del proceso de
investigación que ya llevábamos adelantado.

B. Interpretación del Registro

Se percibe que la Rectora está interesada en participar en la investigación-acción porque le
entusiasma el tema y cree que esta investigación puede beneficiar no sólo al Jardín Infantil,
sino a la educación pública y privada de la ciudad de Bogotá en general. También, nos
dimos cuenta que se generó un diálogo respetuoso entre todas las presentes y nos sentimos
alagadas al ver que existe interés por parte de todos los participantes de la investigación.

C. Autoevaluación o vigilancia metodológica

Notamos que la interpretación se realizó adecuadamente y con precisión.

Hecho por: Mariana Meléndez.

Diario de Campo No.13

D. Categorización

Socialización

Motricidad

Motricidad Fina

Participación

Respeto

Colaboración

Niños

Debilidades

A. Descripción

2 de noviembre de 2006.
Hora: 10:00- 12:00 m.

Nos reunimos las estudiantes Dominique Bigio, Natalia Ruiz y Mariana Meléndez con las
profesoras Blanca Nidia Torres, Catalina Carrillo, Victoria Collazos, Claudia Piñeros y Nidia
Melo en el salón Jardín A. Inicio Natalia explicándoles a todas acerca de la definición de
motricidad y de motricidad fina específicamente. Posteriormente, Mariana les repartió a
todas una hoja a todas las profesoras, donde debían escribir las debilidades más comunes
que encontraban en los niños de su grado. Todas las profesoras centraron su atención en la
hoja y escribieron diferentes debilidades. Al final, Dominique recogió las hojas y les comentó
a las profesoras las debilidades más comunes que se habían encontrado en los niños de
esta edad, basados en el marco teórico.

B. Interpretación del Registro

Se nota que las profesoras del Jardín Campestre del Norte se muestran atentas,
interesadas y motivadas hacia el tema “Motricidad fina en niños de 4 a 5 años”. También,
creemos que es oportuno y adecuado trabajar dicho tema en la institución, ya que las
profesoras mostraron su preocupación y nos comentaron acerca de las múltiples debilidades
que han encontrado durante el transcurso del año escolar en los niños de su grado.
Adicionalmente, se percibió que la reunión se desarrolló en un clima cálido y agradable, que
permitió una interacción colectiva mediada por el respeto y la tolerancia.

C. Autoevaluación o vigilancia metodológica

Notamos que la descripción se realizó de una manera detallada y concreta, lo cual
demuestra que hemos mejorado en el proceso de redacción.

 Hecho por: Dominique Bigio.

Diario de Campo No.14

D. Categorización

Fluidez

Grafía

Trazos

Fuerza

Niños

Direccionalidad.

Rutina.

A. Descripción

9 de octubre de 2006.
Hora: 8:00- 9:00 a.m.

La observación se realizó en el Jardín B, donde asistieron 10 niños. La profesora inició
cantando la canción “buenos días” y todos los niños la siguieron cantando; se inició la rutina
y los niños siguieron los movimientos que realizaba la profesora: primero brazos arriba,
brazos abajo, brazos en frente y brazos atrás, abrir y cerrar las manos, aplaudir y por último
girar las muñecas de las manos a la derecha y luego a la izquierda. Posteriormente, la
profesora le dijo a los niños que hoy iban a aprender una nueva letra, la escribió en el tablero
y les mostró los niños cómo era el trazo de su grafía teniendo en cuenta la direccionalidad.
También, dibujó el renglón en el tablero y les mostró donde debían iniciar escribiendo la letra
y la ubicación de la misma dentro del renglón; luego, la profesora le dijo a los niños que
hicieran la plana que encontrarían en su libro de la letra L. Cuatro de los niños lograron
realizar la grafía de la letra en el libro, pero otros cuatro niños no realizaban la grafía de la
letra correctamente.

B. Interpretación del Registro

Se nota que los cuatro niños que no hicieron el ejercicio correctamente no tenían la
suficiente habilidad para realizar los desplazamientos adecuados de la muñeca, para lograr
hacer adecuadamente la curva de la letra L. También, se notó que los niños hacían
demasiada fuerza en el lápiz y ello no les permitía realizar trazos fluidos.

C. Autoevaluación o vigilancia metodológica

Faltó profundizar en la interpretación del registro.

Hecho por: Natalia Ruiz.

Diario de Campo No.15

D. Categorización

Trazos

Control de Fuerza

Límites

Ubicación espacial

Flexibilidad

Niños

Planas

Palabras

A. Descripción

30 de octubre de 2006.
Hora: 8:00- 9:00 a.m.

La observación se realizó en el salón de Jardín A, donde asistieron 11 niños. La profesora
inició escribiendo la frase “la nena une la lana” y les dijo a los niños que miraran cómo ella la
escribía. Luego, les dijo que escribieran la frase en el libro tres veces y después debían
colorear el dibujo en la parte superior de la hoja. Tres de los niños no comenzaron a escribir
inmediatamente porque no sabían cómo ubicar la primera letra en el renglón, iniciaron
escribiendo en la mitad de éste. Además, dos de los niños no separaban correctamente las
palabras, uniendo tres palabras en una sola; a un niño le costaba unir las diferentes letras en
una palabra y repisaba mucho la hoja realizando trazos fuertes.

B. Interpretación del Registro

Los niños tienen dificultades para ubicarse espacialmente dentro del renglón y no tienen
claro el punto de referencia donde deben empezar escribiendo la primera letra
correspondiente a la primera palabra; también, se nota que los niños no controlan su fuerza
y no tienen la suficiente habilidad para realizar los desplazamientos adecuados de su
muñeca. Debido a esto, no controlan su fuerza y realizan trazos muy fuertes o muy débiles.
Además, no respetan los límites del renglón y les cuesta dificultad unir las palabras.

C. Autoevaluación o vigilancia metodológica

Se realizó una descripción e interpretación detallada.

Hecho por: Mariana Meléndez.

Diario de Campo No.16

Diario de Campo No.17

D. Categorización

Institución educativa

Proceso continuo

Calendario

Espacios

Tiempos

Flexibilidad

Compromiso

Respeto

A. Descripción

31 de enero de 2007
Hora: 8:00 a 8: 40 a.m.

Se realizó una reunión corta con la directora del jardín Diana Rozo, en la cual se le puso al
tanto del proceso que seguía a continuación en la investigación y se llegó a un acuerdo
acerca cómo y cuándo se implementarían las estrategias en la institución educativa,
teniendo en cuenta el calendario escolar y el horario del grupo de investigación. Al finalizar la
reunión, la directora nos reafirmó el compromiso que tenía la institución con la investigación
y nos dijo que iba a hacer todo lo posible para que la investigación siguiera su curso normal,
respetando los espacios y tiempos del grupo de investigación. La directora se despidió y nos
comentó quienes iban a ser las profesoras titulares del los dos grados jardín.

B. Interpretación del Registro

La reunión se desarrolló en un ambiente de amabilidad, compromiso y respeto, en donde se
tuvieron en cuenta tanto los puntos de vista de la directora como los del grupo de
investigación. Adicionalmente, notamos que la directora está muy interesada en el tema que
se esta tratando en la investigación y le agrada que este proceso sea flexible. Como grupo
de investigación nos sentimos bienvenidas y a gusto en la institución educativa.

C. Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera muy detallada

Hecho por: Dominique Bigio.

D. Categorización

Profesoras

Grupo de investigación

Ambiente ameno

Reciprocidad

Respeto

Investigación-acción

Horario

Flexibilidad

A. Descripción

31 de enero de 2007
Hora: 8:40- 9:30 a.m.

Se realizó una reunión con las profesoras titulares de los grados de Jardín, Claudia Piñeros y
Blanca Nidia Torres. Les comentamos acerca de cómo iba el proceso de la investigación,
que continuaríamos realizando observaciones y posteriormente en este semestre, se
implementarían diversas estrategias teniendo en cuenta el diagnóstico de las debilidades en
motricidad fina realizada anteriormente. Seguidamente, acordamos los horarios en los que
asistiríamos a la institución para realizar observaciones y también les preguntamos a las
profesoras cuál era su disponibilidad para planear las estrategias colectivamente. Ellas nos
comentaron acerca del exceso de trabajo y rigurosidad del mismo en el grado jardín, por la
iniciación del proceso escolarizado de lectura y escritura que se maneja en la institución.
Posteriormente, nos dijeron que iban a hacer todo lo posible para realizar el trabajo colectivo
propuesto, teniendo en cuenta los horarios escolares.

B. Interpretación del Registro

La reunión se realizó en un clima ameno y se generó en ella un compromiso mutuo en
cuanto a la investigación. Adicionalmente, se respeto los puntos de vista de las profesoras y
del grupo de investigación y de manera flexible se estipularon los horarios de encuentro. Las
profesoras fueron muy amables y receptivas ante lo que les pedía el grupo de investigación y
creemos que es muy importante dicha actitud para continuar realizando el proceso de
investigación-acción de manera adecuada.

C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera muy detallada.

 Hecho por: Natalia Ruiz.

Diario de Campo No.18

 Diario de Campo No.19

D. Categorización

Reunión Formal

Proceso de I.A.

Fases

Pares de Reflexión

Trabajo en equipo

Tabla de operacionalización

Estrategias

Cambios

A. Descripción

12 de febrero de 2007
Hora: 8:20 – 8:50 a.m.

Se realizó una reunión formal de iniciación de semestre con la asesora del trabajo, la
Directora y el grupo de investigación. La directora inició comentando acerca de las
actividades que le había mostrado el grupo de investigación en la anterior reunión, con el fin
de que las profesoras las aplicarán en el transcurso del semestre. La asesora hizo énfasis y
corrigió, constatando que las actividades no deben ser impuestas por el grupo de
investigación, sino deben ser en cambio estrategias construidas conjuntamente entre los
maestros y el grupo de investigación. Adicionalmente, hizo énfasis en la fase del proyecto en
la que va el proceso de la investigación- acción y recalcó la importancia de los continuos
pares de reflexión en el transcurso del mismo. Asimismo, explicó la importancia del trabajo
en equipo, ya que la I.A. requiere de dicho proceso para lograr un cambio real en cada uno
de los agentes del proceso educativo. Luego, el grupo de investigación comentó acerca de la
tabla de operacionalización y su función para detectar las debilidades a nivel motor fino en
los niños y en las niñas. También, se comentó que dicha tabla iba a ser la base para iniciar
con las diversas estrategias concretadas conjuntamente por los docentes y el grupo de
investigación en las siguientes reuniones, con el fin de lograr cambios positivos en los niños
a nivel motor fino. Al final, la directora recalcó su compromiso con el trabajo de investigación.
Quedó pendiente la reunión la próxima semana con las maestras y la directora en la
institución, con el fin de aclarar nuevamente las fases del proceso de investigación-acción y
hacer una socialización de la tabla de operacionalización ya corregida.

B. Interpretación del Registro

Durante el transcurso de la reunión, se percibió un ambiente cálido y el constante apoyo de
la directora del Jardín para con el grupo de investigación. Asimismo, se hizo evidente que la
directora apoya y se compromete plenamente con el trabajo, al igual que con el proceso de
la investigación-acción. Adicionalmente, se percibió que se aclararon las dudas que tenía la
directora con respecto al proceso de I.A. y gracias a esto, se logrará involucrarla en el
proceso de una manera adecuada y efectiva con miras a lograr cambios positivos en la
institución.

C. Autoevaluación o vigilancia metodológica

La descripción se realizó de una manera detallada y precisa.

Hecho por: Mariana Meléndez.

Diario de Campo N.20

D. Categorización

Reunión

Investigación-acción

Fases del proceso
investigativo.

Motricidad.

Compromiso.

Claridad.

A. Descripción

20 de febrero de 2007
Hora: 7:40 – 8:30 a.m.

La reunión inició con la intervención de la rectora, quién pidió que se les explicara a las
maestras de Jardín lo referente al Plan de Acción. Una de las integrantes del grupo de
investigación expuso la definición de investigación-acción y cómo se lleva a cabo dicho
proceso, haciendo énfasis en la importancia de los pares de reflexión. Posteriormente, otra
integrante explicó las fases del proceso y luego, otra de las integrantes explicó las
características del proceso resaltando la flexibilidad. Seguidamente, la asesora resaltó que el
grupo de investigación se encuentra en la fase de diagnóstico y rescató la importancia de la
colaboración constante de los maestros durante todo el transcurso del proceso de
investigación, ya que es de suma importancia que los mismos maestros reflexionen acerca
de su quehacer. Posteriormente, una de las integrantes explicó la definición de motricidad,
incluyendo la definición de motricidad fina y gruesa. Al final, la rectora hizo énfasis en la
importancia del desarrollo de la motricidad fina en los niños y en las niñas y las integrantes
del grupo de investigación explicaron cómo continuaría el proceso de la investigación-acción.
Las profesoras comentaron que ya entendían más claramente el proceso y que estaban
dispuestas a colaborar.

B. Interpretación del Registro

La reunión transcurrió en un ambiente cálido, ameno y respetuoso, en donde se notó que
todos los asistentes estaban comprometidos con el proceso de investigación.
Adicionalmente, con esta reunión se logró aclarar dudas y se notó, que tanto las maestras
como la rectora, tienen claridad respecto al rol que deben ejercer en el proceso investigativo.

C. Autoevaluación o vigilancia metodológica

La descripción se realizó de una manera detallada y precisa.

 Hecho por: Dominique Bigio.

D. Categorización

Patrón curvo.

Corrección.

Agarre de lápiz

Motivación extrínseca

Dificultad

Ritmos de aprendizaje

Aprendizaje colaborativo

A. Descripción

26 de febrero de 2007
Hora: 8:40 – 9:40 a.m.

Los niños llegaron al salón de Jardín A y se sentaron en sus asientos. La profesora le
repartió a cada uno de ellos los libros e iniciaron trabajando en un ejercicio donde debían
seguir el patrón curvo de las olas del mar. Los niños comenzaron a trabajar y la profesora iba
pasando por cada uno de sus asientos corrigiéndoles y borrándoles lo que estaba mal.
También, cuando pasaba y un niño realizaba correctamente el ejercicio lo felicitaba.
Adicionalmente, la profesora les decía a los niños que tomaran bien el lápiz y que siguieran
el modelo del libro sin salirse de los límites. Cuando la mayoría de los niños terminó el
ejercicio, la profesora le echo a cada uno un poco de colbón con escarcha encima de la
primera línea curva y les dijo que lo esparcieran sobre la línea siguiendo el modelo
estipulado. Un niño no quiso esparcir el pegante y se quedó mirando hacia el piso sin
trabajar. Otro niño, al corregirle la profesora y borrarle, se puso a llorar y la profesora le dijo
que tranquilo que el lo podía hacer bien. Además, tres de los niños miraban constantemente
al piso. A algunos de los niños les costaba trabajo, entonces la profesora les agarraba la
mano y los guiaba para esparcir el colbón sobre la línea curva guía. Al final, la profesora les
dijo a los niños que los que ya habían terminado podían ir a jugar con los dinosaurios, todos
los niños se fueron a jugar y sólo tres niños se quedaron terminando el ejercicio en sus
asientos.

B. Interpretación del Registro

Durante el transcurso de la actividad, la profesora permanentemente corrigió a los niños y a
las niñas para que no cometieran errores y lograran realizar el ejercicio correctamente,
siendo el error un elemento necesario en el proceso de aprendizaje, ya que le permite al
niño comparar entre el ejercicio que realiza y cómo lo puede mejorar. En este mismo sentido,
la manera como se concibe el error por parte de la profesora lleva a los niños a convertirse
en personas inseguras.

Se evidencia que los niños tienen diferentes ritmos de aprendizaje, pero la profesora al
separarlos según los diferentes ritmos según lo que ella percibe, los rotula y les quita la
motivación hacia el ejercicio de motricidad fina que están realizando y también con esto,
previene que se dé el aprendizaje colaborativo entre ellos. Además, como el premio para los
que terminan rápido es ir a jugar, los niños que no lo hacen se sienten afanados y hacen los
ejercicios sólo por terminarlos sin precisión y sin tener motivación hacia los mismos.
También, se notó que la profesora motiva a los niños de forma extrínseca, ya que les dice
que si terminan pueden ir a jugar.
A su vez, se notó que la profesora está pendiente tanto de los niños que progresan
rápidamente y logran realizar el ejercicio correctamente en el tiempo estipulado, como de los
que tienen dificultades para realizar el mismo o se demoran más. Además, se notó que
aunque la mayoría de los niños estuvieron entusiasmados al realizar el ejercicio, otros se
mantuvieron aburridos mirando hacía el piso y abrumados ante la dificultad del ejercicio.

Por último, se evidenció que la profesora al borrarle permanentemente a los niños sin
ninguna retroalimentación al respecto de su error y cómo mejorarlo, los niños tienden a
frustrarse y a creer que no lo van a poder realizar correctamente.

C. Autoevaluación o vigilancia metodológica

La interpretación del registro se realizó de una manera precisa y detallada.

Hecho por: Natalia Ruiz.

Diario de Campo No.21

D. Categorización

Trazos

Motivación Extrínseca

Flexibilidad

Proceso de escritura

Guía

Estilos de aprendizaje

Reacciones

A. Descripción

5 de Marzo de 2007
Hora: 9:00 -10:00 a.m.

Los niños de jardín A, entraron a su salón de clases y la profesora les dijo que se sentaran
en sus asientos con la colita atrás. Luego, le repartió a cada uno de ellos su cuaderno
rengloncitos, en donde debían realizar la plana de líneas diagonales inclinadas hacia a la
derecha del tamaño del renglón, en cada renglón debían realizar cuatro líneas y habían
cuatro renglones. Tres de los niños, realizaban las líneas verticalmente y la profesora
guiándolos con su mano les decía que éstas debían ser más acostadas. Cuatro de los niños,
al terminar el renglón no sabían donde continuar, entonces la profesora le señalaba con el
dedo en su hoja y les hacía un punto guía, con ello los niños lograban continuar con el
ejercicio. La profesora dijo que los niños que terminaran el ejercicio podrían ir a jugar con los
dinosaurios y con los que estaban atrasados se sentó en una mesa redonda con ellos y los
ayudó guiándolos con su mano a finalizar el ejercicio correctamente. Luego, la profesora les
repartió el libro del ABC, donde debían realizar el ejercicio del caracol uniendo las líneas
punteadas para formar un espiral. Dos de los niños no agarraban correctamente el lápiz y la
profesora les decía que para este ejercicio lo debían coger correctamente; tres de los niños,
no lograban realizar el trazo de forma contínua y la profesora los guiaba con su mano para
que lo realizaran correctamente sin parar. Al final, la profesora les dijo cual era su tarea y
todos salieron a recreo.

B. Interpretación del Registro

Los ejercicios realizados en clase les sirven a los niños y a las niñas para flexibilizar su mano
y muñeca, habilidades indispensables para comenzar los procesos de escritura. En estos
ejercicios la profesora utiliza la motivación extrínseca para que los niños realicen los
ejercicios correctamente. Adicionalmente, la profesora tiene en cuenta los diferentes ritmos
de aprendizaje de los niños, más no sus diferentes estilos cognitivos ya que todos deben
realizar el ejercicio de la misma forma partiendo de la misma instrucción. Por otra parte, en
cuanto la rutina inicial de motivación se ha tornado monótona y ha perdido la esencia, que es
motivar realmente a los niños. Además, al ver las reacciones de los niños cuando los
felicitan, se notó que no se emocionan por el reconocimiento porque siempre es el mismo, o
una carta feliz o un sellito o un “lo hiciste muy bien” de la profesora.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera concisa y detallada.

 Hecho por: Mariana Meléndez.

Diario de Campo No.22

D. Categorización

Motivación Extrínseca

Motricidad fina

Delimitación Espacio

Desarrollo evolutivo normal

Pinza “Trípode Dinámico”

Fuerza

A. Descripción

6 de Marzo de 2007
Hora: 8:00 -9:00 a.m.

Los niños de jardín B, entraron a su salón de clases y la profesora comenzó a realizar la
rutina de iniciación del día, donde los niños debían cantar la canción “Fuera Pereza” e ir
imitando los movimientos que realizaba la profesora. Luego, la profesora comenzó a subir y
a bajar las manos y a mover los dedos, los niños y la niñas imitaron sus movimientos.
Posteriormente, la profesora, los niños y las niñas despidieron al señor “1” y le dieron la
bienvenida al señor número “2”. Luego, la profesora les preguntó a los niños y a las niñas
que pensaran de cuáles miembros de su cuerpo tenían dos. Los niños contestaron “Dos
manos, dos pies, dos hoyitos de la nariz, dos orejas, dos piernas y dos nalgas”. Después, la
profesora les explicó el ejercicio que debían realizar en su libro, dibujando en el tablero 2
elementos en el medio de un círculo y al lado el número 2. La profesora les repartió los
libros, y los niños debían dibujar en el medio del círculo dos objetos de su elección, y al final
debían colorear los dos objetos que habían dibujado y también los dos objetos que ya
estaban impresos en el libro. Mientras los niños trabajaban, la profesora les decía que
agarraran bien el lápiz, no imprimieran tanta fuerza en el mismo al colorear y se sentaran
correctamente en sus asientos. Durante el transcurso del ejercicio, la profesora pasaba por
cada puesto de los niños y les corregía cuando los niños y las niñas no dibujaban los dos
objetos. Al final, la profesora les dijo a los niños que los que terminaran podían ir a jugar
carreras.

B. Interpretación del Registro

En primer lugar, se hace evidente que la rutina antes de iniciar una actividad que involucre la
motricidad fina, siempre es la misma y los niños y las niñas cantan la canción sin emoción y
hacen los diferentes movimientos sólo por imitar a la profesora y sin divertirse, ya que no
muestran euforia al realizarlos. Se notó que la profesora mantuvo a los niños atentos durante
el inicio de la actividad, pero no logró mantener su atención durante el transcurso de la
misma, ya que los niños no estaban motivados y comenzaron a mirar a su alrededor y a
jugar con sus compañeros. Por otra parte, cuando la profesora guía a los niños con su mano,
se evidencia que los niños y las niñas no están preparados para este tipo ejercicios de
aprestamiento hacia la escritura en un espacio delimitado de papel y se les está forzando
truncando el proceso evolutivo de desarrollo normal a nivel motor fino. Debido a lo anterior,
los niños que aún no han desarrollado suficientemente las habilidades necesarias para
realizar correctamente este tipo de ejercicios, se frustran y no tienen motivación hacia los
mismos porque no los pueden realizar correctamente. Y constantemente se les corrige.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera concisa y detallada.

 Hecho por: Dominique Bigio.

Diario de Campo No. 23

Diario de Campo No. 24

D. Categorización

Rutina

Motivación

Flexibilidad

Trazo

Atención.

A. Descripción

13 de Marzo de 2007
Hora: 8:00 -9:00 a.m.

Todos los niños entraron al salón jardín B y la profesora empezó a cantar la canción “buenos
días amiguitos” y los niños la siguieron. Luego, la profesora le dijo a los niños que se
pararan y entre todos comenzaron a cantar la canción “fuera pereza”. La profesora comenzó
a realizar diversos movimientos y los niños la imitaban, primero, movieron sus manos
tocando todas las partes de su cuerpo para quitar la pereza. Después, simularon que estaba
tirando la pereza por la ventana, estirando y recogiendo sus brazos. Al terminar esto, la
profesora les dijo a los niños que salieran al parque y comenzaran a saltar. La profesora le
dijo a los niños que regresaran al salón, se sentaran y miraran al tablero; luego la profesora
les dijo a los niños que iría al salón la vocal “o” a visitar, la escribió en el tablero en forma
mayúscula y minúscula y les mostró el trazo de la misma teniendo en cuenta la
direccionalidad. Después, empezó a decir muchos ejemplos de palabras que empezaban por
la letra “o” y le dijo a cada uno de los niños del salón que dijeran un ejemplo, los niños
comenzaron a decir ojo, osa, olla, ombligo, entre otras. Luego, la profesora les repartió los
libros y les dijo que la parte de arriba de la hoja debían reteñir el trazo de la letra “o”, en las
palabras oso y oveja, colorear su respectivo dibujo y en la parte inferior de la hoja, hacer la
plana de la letra “o”, teniendo como guía de inicio los puntos marcados. Los niños
comenzaron a realizar el ejercicio y la profesora iba pasando por cada uno de los puestos
corrigiendo a los niños que no cojían correctamente el lápiz y borrando las letras que
estaban muy grandes o se salían del renglón. Al final, la profesora pasó por cada uno de los
puestos nuevamente poniéndoles sellitos a los niños que habían terminado el ejercicio
correctamente y corrigiendo nuevamente a los que lo habían hecho mal.

B. Interpretación del Registro

Se evidenció que a la profesora sólo le preocupa el resultado final del ejercicio el cual tiene
que ser perfecto, sin tener en cuenta los procesos de cada uno de los niños y su evolución
en los mismos. La profesora sólo busca que al final de la clase todos los niños terminen el
ejercicio correctamente, así sea con su ayuda guiándoles la mano. Con esto, no permite que
los niños y las niñas poco a poco desarrollen la habilidad necesaria para realizar el ejercicio
a nivel motor fino por ellos mismos. Por ello, los niños y las niñas se desmotivan, ya que se
dan cuenta que para realizar el ejercicio correctamente necesitan la ayuda de la profesora y
no son capaces de realizarlo por sus propios medios individualmente.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa y detallada.

Hecho por: Dominique Bigio.

D. Categorización

Motivación extrínseca

Motivación intrínseca.

Secuencia de puntos.

A. Descripción

7 de Marzo de 2007
Hora: 9:00 -10:00 a.m.

Los niños de Jardín B estaban trabajando en el libro de aprestamiento a la escritura, en la
primera hoja debían unir los puntos señalados con el fin de formar una montaña, la profesora
iba pasando de puesto en puesto para revisar como estaban haciendo la plana. A los niños
que se les dificultaba unir los puntos, ya sea porque se pasaban del punto señalado o
porque los trazos no eran muy firmes, la profesora les borraba y les decía que debían tratar
de hacerlo más bonito. A los que no lo hacían bien después de borrarles, la profesora
decidió tomarles la mano y guiarles el movimiento hacia como lo debían hacer. A los niños
que terminaban y lo hacían bien, les ponía sellos de cara feliz y los felicitaba por lo bien que
lo habían hecho; otros niños en el transcurso de la clase llamaban a la profesora para
mostrarle cómo iban y ella les miraba el trabajo y les decía su opinión, ya sea para mejorar o
para felicitarlos. Cuando la mayoría de los niños había terminado la tarea, la profesora les
dijo que podían salir a correr un rato, entonces los niños que les faltaba terminar empezaron
a realizar su trabajo más rápido.

B. Interpretación del Registro

Se demostró que algunos niños y niñas continúan teniendo dificultad para realizar ejercicios
que requieren de tanta precisión y para que logren realizarlos correctamente la profesora los
debe ayudar guiándolos con su mano. Con ello, se evidencia que éstos niños no están
preparados para esta clase de ejercicios, ya que no tienen la madurez necesaria a nivel
motor fino.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera concisa y detallada.

Hecho por: Natalia Ruiz.

Diario de Campo No.25

Diario de Campo No.26

D. Categorización

Trazo

Motivación

Incoherencia

Matricida Fina.

A. Descripción

13 de Marzo de 2007
Hora: 8:00 -9:00 a.m.

En el salón jardín A, se inició la actividad repasando la letra “o”; para iniciar todos los niños y
las niñas se debían parar al frente del tablero, en el piso estaba la letra “o” grande hecha con
cinta pegante y cada uno de los niños debía pasar sobre esta simulando el trazo, caminando
sobre la cinta; luego debían dirigirse hacia el tablero y repisar con el dedo la letra “o” que ya
estaba escrita de tamaño más pequeño. Después salieron al parque y siguieron a la
profesora que estaba simulando hacer la letra “o” en el piso, luego, volvieron al salón y la
profesora dijo que empezarían a trabajar el número dos; les dijo que si recordaban como era
el número dos, realizaron el movimiento en el aire y después en el libro habían recuadros en
los que debían partir del punto para hacer el número dos dentro de éste, a los niños que
estaban haciendo el número muy grande les borraba y les decía que debían hacerlo más
pequeño, a los niños que se les dificultaba hacer el trazo les tomaba la mano y lo hacían
juntos. Para finalizar, la profesora pasó por cada uno de los puestos y a los niños que lo
habían hecho bien, les puso un signo de aprobación.

B. Interpretación del Registro

Se evidenció que la motivación no fue coherente con el ejercicio que los niños debían
realizar en el transcurso de la clase, ya que esta se realizó acerca de la letra “o” y el ejercicio
era acerca del número 2. Con esto se demuestra que la motivación debe estar acorde con lo
que los niños van a realizar. De lo contrario, los niños se pueden confundir en los trazos de
los números y las letras.

D. Autoevaluación o vigilancia metodológica

La interpretación le faltó más análisis.

Hecho por: Mariana Meléndez Peláez.

Diario de Campo No.27

D. Categorización

Trazos continuos

Retroalimentación

Debilidades

Guía

A. Descripción

14 de Marzo de 2007
Hora: 9:00 10:00 a.m.

En el salón Jardín A, la profesora empezó a cantar la canción “sentaditos” para que los niños
se acomodaran en los puestos. Luego, inició diciendo a los niños y a las niñas que iban a
trabajar el libro de lecto-escritura. Les dijo que tienen que trabajar en la hoja en donde deben
hacer las olas y que las deben recordar haciéndolas en el aire con su dedo índice.
Posteriormente, la profesora les dijo a los niños que pasaran al tablero y cada uno de ellos
debía realizar un trazo de cinco olas continuas. La profesora comenzó realizando un ejemplo
en el tablero, iniciando en el punto guía que marcó al principio. Después, la profesora les dijo
a los niños que debían mecer los brazos de un lado a otro, cantando la canción “El
marinero”. Los niños empezaron a reteñir el ejemplo de las olas que la profesora había
realizado anteriormente. Cuando cada uno de los niños termina, la profesora les dice que lo
hicieron muy bien y les quedo muy bonito. Cada uno de los niños pasa al tablero a reteñir las
olas en dos oportunidades. Mientras los niños están realizando el ejercicio, al profesora les
dice que lo hagan como si fueran dientecitos de ratón. Les dice que primero deben subir y
bajar por la misma línea retiñendo. Al final, la profesora les dice a los niños y a las niñas que
se den un aplauso. Luego, les da una hoja en blanco a todos los niños, y les dice que deben
ahora hacer solitos las olas, bien bonitas. A los niños que se les dificulta el ejercicio, la
profesora les ayuda guiándoles la mano con la de ella y ayudándoles a seguir el trazo.
Luego, la profesora repartió el cuaderno de ferrocarril de escritura y los niños debían hacer
4 olas en cada renglón partiendo de los puntos guía marcados previamente por la
profesora. Luego, a los niños que se les dificulta los vuelve a guiar con su mano, diciéndoles
que hagan el trazo de las olas un poco más pequeño sin salirse de la carretera, refiriéndose
al renglón. Mientras los niños trabajan, le van mostrando sus trabajos a la profesora, y ella a
unos los felicita porque realizaron el trabajo correctamente y a otros les borra porque hacen
el trazo de las olas muy grandes o muy separadas. En ese momento, la profesora les reitera
desde donde deben iniciar el trazo y hasta donde debe llegar. Durante el transcurso de toda
la actividad, la profesora tiene que guiar a un grupo de niños que no pueden hacer el
ejercicio solos, sin embargo, cuando los niños hacen el ejercicio mejor, la profesora los
felicita y les dice que muy bien. Al final, los niños que terminan pueden ir a jugar y los que no
se apuran a finalizar para poder salir.

B. Interpretación del Registro

Se evidenció que debido a que algunos niños no tienen nociones de arriba, abajo e izquierda
y derecha, se les dificulta realizar el ejercicio correctamente. Por esa misma razón, al no
saber dichas nociones no pueden seguir las instrucciones de la profesora. Las anteriores
nociones que no han sido interiorizadas por los niños, influyen de manera notoria en su
ubicación espacial. Los niños que tienen dificultades no tienen seguridad en sí mismos ni en
su trabajo, porque durante el transcurso de toda la actividad necesitan ser guiados y que la
profesora acepte su trabajo. Los niños que si trabajan correctamente, igualmente necesitan
una retroalimentación positiva permanente.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa y detallada.

Hecho por: Natalia Ruiz Piñeros.

Diario de Campo No.28

D. Categorización

 Motivación

Trazos

Punto guía

Dificultades

Reteñir

Números

A. Descripción

20 de Marzo de 2007
Hora: 8:00 - 9:00 a.m.

Los niños llegaron al salón jardín A y se sentaron en sus asientos. La profesora inició
cantando la canción “buenos días amiguitos” y los niños la siguieron. Luego, la profesora les
dijo a los niños que iban a aprender un nuevo número, el 3. Después les preguntó cuales
números habían aprendido antes del 3 y ellos respondieron que el 1 y el 2. Posteriormente,
la profesora dibujo tres números 3 en el tablero y les dijo a los niños que hicieran tres filas
enfrente de los números; la profesora le dio a cada grupo un marcador y cada uno de los
niños debía reteñir el número, teniendo en cuenta la direccionalidad del trazo, cuando
terminaba debía pasarle el marcador al niño que seguía en la fila. Cuando todos terminaron,
se sentaron en sus asientos e imitando a la profesora hicieron en el aire el trazo del número
tres. Llego, la profesora les repartió a cada uno una hoja donde debían hacer el número tres;
a los niños que no lograban escribirlo correctamente, la profesora los guiaba con sus manos
y les recordaba que el número tres tenía dos barriguitas. Posteriormente, la profesora
repartió los libros de escritura, donde los niños debían realizar el ejercicio de dibujar sólo tres
elementos dentro del círculo. A los niños que terminaban, la profesora les hacía un signo de
aprobación en su libro y a los que no, les ayudaba a terminar guiándolos con su mano.

B. Interpretación del Registro

Se evidenció que la motivación que se realizó es muy monótona y los niños no se
entusiasman por aprender los nuevos conocimientos, ya que siempre deben simular hacer el
número o la letra que están aprendiendo en el aire con su dedo índice. En este mismo
sentido, se notó que los niños aún no están preparados para hacer trazos en espacios
limitados, ya que logran hacer correctamente el trazo en el aire, pero se les dificulta
plasmarlo en el papel debido al espacio reducido del mismo.

C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera precisa y detallada.

Hecho por: Dominique Bigio.

Diario de Campo No.29

D. Categorización

 Motivación

Atención

Dificultades

Relación Número-Cantidad

Aprendizaje mecánica

Memorización

Repetición

Entusiasmo

A. Descripción

20 de Marzo de 2007
Hora: 8:00 - 9:00 a.m.

Los niños llegaron al salón Jardín B y la profesora inició la actividad diciéndoles que había
tenido amnesia el fin de semana, es decir, que se le había olvidado todo. Por eso,
necesitaba que los niños le recordaran que números habían visto. Les señalo en el tablero el
número 2 y los niños dijeron que si lo habían aprendido y que ese era el número 2. Después,
la profesora señaló el número uno y los niños dijeron que si y lo nombraron. Posteriormente,
la profesora les mostró el número 3, dibujándolo en todo el tablero, y les dijo que este gran
número tenía 2 barriguitas y que era el que iban a aprender hoy. La profesora les repartió el
libro y les dijo que pasaran su dedito por el trazo del número 3. Después, les dijo que
sacaran los colores verde, rojo y amarillo y que repisaran el trazo del número 3 muchas
veces. Luego, paso por cada uno de los asientos de los niños, poniéndoles un chulito a los
niños que habían realizado el ejercicio correctamente. Después, pasaron a la segunda
actividad. La profesora dibujo 4 círculos en el tablero con el signo igual y el número 3, y les
preguntó a los niños cuántos y cuáles objetos debía dibujar en cada uno de los círculos. Los
niños gritaron que tres y cada uno de ellos dijo diversos objetos para dibujar. La profesora
escogió 3 flores para dibujar en el primer círculo, 3 soles para el segundo, 3 barcos en el
tercero y 3 globos en el cuarto. Luego, los niños comenzaron a realizar el ejercicio en su libro
con el lápiz, y la profesora iba pasando por cada uno de los asientos corrigiéndoles. A los
que lo habían realizado correctamente, les ponía un signo de aprobación y les decía muy
bien y les decía que colorearan los dibujos. A los que no, les decía que faltaba o sobrara un
elemento, o que los hicieran más pequeños porque no les iba a caber. Al final, les puso una
carita feliz a todos porque ya habían corregido lo que ella les había dicho.

 B. Interpretación del Registro

Se evidenció que el aprendizaje durante el transcurso de la actividad se realizó de manera
mecánica y por memorización y repetición, por ello algunos niños no lograban plasmar la
cantidad de objetos equivalentes respecto al número. También, se notó que ese tipo de
motivación ya no es efectiva con los niños, porque como se ha realizado tantas veces de la
misma manera, los niños ya la toman como parte de la clase y no como una animación hacia
la misma y no se entusiasman.

C. Autoevaluación o vigilancia metodológica
La interpretación se realizó de manera precisa y detallada.

 Hecho por: Dominique Bigio

Diario de Campo No.30

D. Categorización

Motivación

Recortado

Manejo de tijeras

Presión

Entusiasmo

A. Descripción

27 de Marzo de 2007
Hora: 8:00 - 9:00 a.m.

Los niños llegaron al salón Jardín B y la profesora empezó a cantar la canción “fuera pereza”
y los niños comenzaron a realizar los movimientos que indicaba la canción, abrieron y
cerraron las manos, subieron y bajaron la cabeza y lanzaron a la pereza por la ventana. La
profesora les dijo a los niños que se sentaran en sus asientos. Luego les repartió a cada uno
el libro y pasó por cada uno de los puestos arrancándoles la hoja donde debían recortar el
dibujo de una niña y el dibujo de una rana; como la profesora se demoró y no llegó a
rápidamente al puesto de unos niños ellos comenzaron a gritar y a golpear sus libros. Luego,
la profesora les repartió las tijeras a los niños y les dijo que sólo las debían utilizar para
cortar la hoja y no su pelo o sus deditos. Tres de los niños terminaron de recortar
rápidamente y la profesora les dijo que se quedaran en sus asientos, esperando a que los
demás niños terminaran. Los demás niños se demoraron diez minutos más tratando de
recortar y cuatro de ellos cogieron las tijeras incertando el dedo índice en vez de el pulgar en
el orificio circular. La profesora les dijo a los niños que lo hicieran rápido porque ya tenían
que haber terminado. Al final, la profesora pasó por los puestos y le puso a todos los niños
sellitos en sus trabajos.

 B. Interpretación del Registro

Se evidenció que la rutina de motivación siempre es la misma y debido a esta monotonía los
niños la hacen mecánicamente sin entusiasmarse hacia la actividad. Además, se notó que la
profesora presionaba mucho a los niños para que hicieran el trabajo rápìdamente sin tener
en cuenta si utilizaban correctamente las tijeras. También, se notó que los niños no estaban
motivados hacia la actividad porque no la estaban realizando con gusto, sino afanados para
cumplir con las demandas exigidas por la profesora. Al final, la profesora les puso sellitos a
todos los niños y esto le quita motivación a los niños que realmente trabajaron bien porque
ven que igual a todos los niños les van a poner sello de carita feliz.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa y detallada.

Hecho por: Dominique Bigio.

Diario de Campo No.31

D. Categorización

Rutina

Direccionalidad

Trazo

Colorear

Presión

Tiempo

Motivación

A. Descripción

28 de Marzo de 2007
Hora: 8:30 - 9:00 a.m.

Los niños llegaron al salón Jardín B y se sentaron en sus asientos. La profesora comenzó a
cantar la canción “Fuera Pereza” y los niños realizaron los movimientos que indicaba la
canción. Luego, la profesora les dijo a los niños que debían colorear la letra “a” en el libro de
lectoescritura. Cuando todos terminaron, la profesora paso por cada uno de los puestos y les
puso a todos los niños un sellito de carita feliz en su trabajo. La profesora les preguntó a los
niños qué palabras comenzaban con la letra “a”, los niños respondieron “ardilla”, “arco iris”,
“árbol”, entre otras. Posteriormente, la profesora les dijo a los niños que pasaran a la
siguiente hoja y observaran lo dibujos que habían allí, mientras tanto debían contar hasta 20
para que los niños que no habían terminado empezaran a apurarse. Cuando terminaron de
contar, la profesora les dijo a los niños que contaran otra vez hasta 10, porque había una
niña que no había terminado y le querían dar un poco más de tiempo. Cuando la niña
terminó, la profesora le dijo a los niños que miraran hacía el tablero y les explicó como se
escribía la letra “a” en su forma cursiva y les dijo que recordaran que ésta tenía dos colitas.
Luego, la profesora les mostró a los niños que debían colorear la letra “a” en su forma
cursiva y script en su libro teniendo en cuenta la direccionalidad. La profesora explicó la
direccionalidad de la letra “a” cursiva de la siguiente forma: La letra “a” es una señora
elegante que tiene dos colitas a los lados. Deben iniciar en la tierra hacia el cielo y arriba se
dan un besito y se devuelven. Luego, la profesora pasa por cada uno de los puestos de los
niños y les guía el dedo índice pasando sobre el papel sobre el sentido de direccionalidad de
la letra. Después, les dice a los niños que pasen solos el dedito y ella los observa. Luego, los
niños colorearon las letras en el libro. Al final, la profesora les dijo que debían encerrar con
un círculo los micos que tuvieran la letra “a” en su vestuario en el libro y los niños lo hicieron.
La profesora pasó por cada uno de los puestos de los niños y les puso un sellito de carita
feliz a los que realizaron el ejercicio correctamente y a los que no, les dijo que debían fijarse
bien donde estaba el mico con la letra ”a” para después ponerles el sellito. Cuando todos
terminaron salieron al parque a jugar.

 B. Interpretación del Registro

Se evidenció que los niños que no realizan los ejercicios rápidamente, pierden su motivación
hacia los mismos, porque los demás niños que ya terminaron les empiezan a contar el
tiempo y ellos se sienten presionados, y quieren terminar rápido sin hacerlo bien.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa.

Hecho por: Natalia Ruiz Piñeros.

Diario de Campo No.32

D. Categorización

Motivación

Amasado

Trazos continuos

Coloreado

Agarre del lápiz

A. Descripción

10 de Abril de 2007
Hora: 8:00 - 9:00 a.m.

Los niños llegaron al salón Jardín A y se sentaron en sus asientos. La profesora les repartió
a cada uno de ellos un pedazo de plastilina roja y les dijo que hicieran primero una bolita,
luego una arepa y por último unos palitos. Luego, la profesora les dijo que iban a repasar la
letra “a”, dibujó esta en su forma cursiva y script en el tablero y los niños se pararon y con su
dedo índice las hicieron en el aire. Los niños se sentaron y la profesora le preguntó a cada
uno palabras que iniciaran con la letra “a”. Luego, les dijo a los niños que miraran al tablero y
les mostró que la letra “a” era una niña que tenía dos trencitas y le pidió a una niña que tenía
dos trencitas que pasara al frente. La profesora les reparte a los niños el libro mágico de la
Cebra, donde deben hacer la plana de la letra “a” en forma script y luego la plana de la
misma letra en forma cursiva. La profesora les recalca a los niños la direccionalidad del trazo
y que no se deben salir de las márgenes en la plana. Había tres niños discutiendo la mejor
forma de coger el lápiz. Al final, los niños deben colorear la letra “a” en sus dos formas y los
que terminan pueden salir a jugar al parque.

 B. Interpretación del Registro

Se evidenció que no hubo una rutina de motivación para iniciar el ejercicio de motricidad fina.
Se notó que los niños reconocen la importancia de coger el lápiz correctamente y debido a
esto discuten entre ellos. También, al manejar en un inicio la plastilina los niños adquirieron
flexibilidad en sus dedos y esto les ayudó a realizar trazos continuos, pero a su vez se
cansaron y al final no querían colorear.

C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa.

 Hecho por: Dominique Bigio.

Diario de Campo No.33

D. Categorización

Refuerzo vocales

Planas

Direccionalidad

Conciencia

Trazo

Mecanización

A. Descripción

10 de Abril de 2007
Hora: 8:00 - 9:00 a.m.

Los niños llegaron al salón Jardín B y la profesora inició la actividad preguntándoles a los
niños si recordaban las vocales que antes de semana santa habían visto, ella trazaba la
vocal y los niños decían cual era. Luego, llegaron a la vocal “a” y ellos respondieron
acertadamente, la profesora les preguntó que palabras comenzaban por esta letra, dijeron
palabras como arco iris, avestruz, ardilla, águila. Después, la profesora les dijo que iban a
hacer una plana de refuerzo de la letra “a” y les preguntó si recordaban cómo se hacía, les
dió la explicación de cómo hacerla y los niños empezaron a hacer la plana, algunos lo hacían
con facilidad, pero otros empezaron a hacer otras vocales, la profesora les borraba, les
tomaba la mano y hacían el trazo, una vez terminaban la plana, debìan colorear el àrbol que
estaba en la parte superior de la hoja de la plana y luego entregarle la hoja a la profesora y
decir una palabra que empezara por la letra “a” que fuera diferente a árbol. Durante el
transcurso de la actividad, la profesora les recalcó que debían iniciar el renglón y seguir
hacia la derecha hasta que terminaran y luego si podían pasar al otro renglón.

 B. Interpretación del Registro

Se notó que a los niños les cansa la realización de planas muy largas, se distraen y no las
realizan con interés sino por terminar el trabajo. En este mismo sentido, se nota que los
niños no tienen conciencia de la direccionalidad de los trazos de las letras, sino que hacen la
plana mecánicamente uniendo puntos.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa.

Hecho por: Mariana Meléndez Peláez.

D. Categorización

Recreo

Motricidad Fina

Recreación

Confianza

Seguridad

A. Descripción

17 de Abril de 2007
Hora: 9:30 – 10:30 a.m.

Los niños y las niñas salieron al parque. Los niños comenzaron a jugar futbol, primero con
un balón mediano y luego, fueron a cambiarlo por uno más pequeño. Las niñas se quedaron
sentaditas jugando con una varita mágica, una corona y varias muñecas. Tres niños fueron a
la arenera y comenzaron a jugar con los dinosaurios hundiéndolos en la arena y a llenar
baldes de arena con las palas.

 B. Interpretación del Registro

Se notó que los niños buscaban tener un mayor control de la bola, al cambiarla de una
mediana a una más pequeña. Con ello, supone que buscan tener el control de objetos más
reducidos, haciendo uso de sus habilidades motoras. No obstante, se evidencia que aún
necesitan espacios amplios para desplazarse. En cuanto al juego en la arenera, se notó que
los niños a través del mismo desarrollan habilidades motoras finas, al agarrar la arena para
hundir a los dinosaurios y al agarrar la pala para llenar los baldes de arena. Teniendo en
cuenta lo anterior, se evidenció que las habilidades motoras finas, se pueden desarrollar
también en espacios abiertos y a través del juego, y no necesariamente a través de
ejercicios de lápiz y papel que involucran espacios con límites demasiado reducidos.
Además, al tener momentos de recreación, los niños desarrollan habilidades motoras finas
sin darse cuenta y sin cansarse como al hacer planas o ejercicios en sus libros. También, a
través del juego logran manejar su espacio hasta donde tienen alcance y dominio y se
refuerza su confianza y seguridad en sí mismo.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa y detallada.

Hecho por: Dominique Bigio, Natalia Ruiz y Mariana Meléndez.

D. Categorización

Unión de puntos

Motivación

Identificación

Entusiasmo

Aceptación grupal

A. Descripción

11 de Abril de 2007
Hora: 8:30 - 9:30 a.m.

Los niños llegaron al salón Jardín A y se sentaron en sus asientos. La profesora inició la
actividad recordando las palabras que empezaban por la letra “a”, cada uno de los niños
nombraba una de ellas y sus compañeros les aplaudían. Luego, la profesora les repartió el
libro de lectoescritura, donde los niños debían poner su dedo índice sobre la flecha roja y la
profesora les decía que ahí estaba escrita la palabra “oso” que iniciaba con la letra “o”.
Posteriormente, les dijo que observaran el dibujo del oso y les preguntó qué letra estaba
escrita dentro del oso. Los niños contestaron que la letra “o”. Luego, la profesora le dijo a los
niños que debían unir los puntos para formar la letra “o”. También, debían mirar en el dibujo
del libro y encerrar las letras “o” y luego la letra “s” para formar la palabra oso. Luego, los
niños hacen el mismo ejercicio con las palabras “sol” y “pato”. Al final, la profesora pasa por
cada uno de los asientos y les pone a todos los niños un signo de aprobación.

 B. Interpretación del Registro

Se evidenció que no hubo motivación al iniciar la actividad de la letra “o” y por ello, los niños
no estaban entusiasmados al realizar el ejercicio y solo lo hacían por cumplirle a la
profesora. Se notó que no hubo secuencia lógica en la clase, puesto que se inició
recordando la letra “a” y luego se hizo un ejercicio de la letra “o”, sin contar con una rutina de
motivación para ninguno de los dos. También, es de gran importancia la aprobación que le
puede dar el grupo a cada uno de los niños, ayudándolos a sentirse seguros de sí mismos y
a motivarse hacia el ejercicio.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa.

 Hecho por: Natalia Ruiz Piñeros.

 Diario de Campo No.34

Diario de Campo No.35

D. Categorización

Motivación

Debilidades a nivel motor
fino

Compromiso

Interés

A. Descripción

2 de Mayo de 2007
Hora: 1:00 – 2:30 p.m.

El grupo de investigación se reunió con las profesoras de los salones Jardín A y Jardín B,
con el fin de informar cambios realizados en la investigación a partir de las observaciones.
Adicionalmente, se les comentó que teniendo como base los diarios de campo se encontró
que no todos los niños presentan debilidades a nivel de motricidad fina y a partir de ello se
les preguntó, ¿Cuál creen que es el factor que está influyendo en los niños y niñas en su
falta de interés por las actividades de motricidad fina?. Ellas contestaron que las debilidades
que se encuentran en algunos niños, no se corrigen porque este aprestamiento se debió
hacer en el grado Pre-Jardín, ya que en Jardín las actividades académicas se enfocan hacia
la lecto-escritura y la adaptación al proceso académico para su posterior ingreso al colegio.
También, las profesoras comentaron que la falta de interés en los niños y niñas se debía a
una falta de articulación entre la escuela y el hogar y también a factores genéticos que
influían en su inmadurez de las habilidades motoras. El grupo de investigación comentó que
había encontrado otro factor que influía en la falta de interés de los niños y las profesoras
dijeron que creían que ese factor influyente era la motivación intrínseca porque
extrínsecamente estaban muy motivados. El grupo de investigación concluyó que la
investigación se encaminaría hacia ese tópico y se realizarían los ajustes pertinentes en el
trabajo. Para finalizar, el grupo de investigación comentó que el paso a seguir en la
investigación era corroborar por medio de una lista de chequeo, si los factores que se
determinaron como influyentes, realmente estaban incidiendo en las debilidades a nivel
motor fino en los niños.

 B. Interpretación del Registro

A través de la reunión se evidenció que el grupo de investigación y las profesoras estaban
de acuerdo en que la motivación es un elemento clave que influye de manera notoria en las
debilidades de los niños a nivel motor fino. También, se notó que las profesoras están
dispuestas a colaborar en el paso que sigue de la investigación y se muestran con más
interés respecto al tema de la misma. Por último, se recalcó el compromiso que existe entre
el Jardín Infantil y el grupo de investigación.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa y detallada.

 Hecho por: Dominique Bigio, Natalia Ruiz y Mariana Meléndez.

Diario de Campo No.36

D. Categorización

Requisito académico

Ritmos de aprendizaje

Duración de actividad

Recortar y pegar

Afán

A. Descripción

16 de Mayo de 2007
Hora: 8:40 – 9:15 p.m.

La observación se realizó en el salón Jardín B, donde los niños estaban trabajando en el
libro de escritura y debían recortar diferentes objetos cuyo nombre iniciara por la letra “e”, y
los debían pegar agrupándolos de a 5 objetos por hoja en el libro. Debido a que ese día
tenían una salida a visitar un colegio para conocerlo, la profesora decidió adelantar el trabajo
mientras se iban, para no atrasarse en el desarrollo de las actividades previstas en el libro.
Entonces, le dijo a los niños que debían recortar rápidamente y luego pegar en el libro, pero
que no se podían demorar mucho porque ya estaban próximos a irse. A los niños que les
faltaba más trabajo por hacer, ella les ayudaba a recortar y a pegar en el libro. Los niños
comenzaron a hacer las cosas rápidamente para poder salir e irse en el bus. Luego, pasó la
rectora por el salón y le dijo a la profesora en frente de los niños y las niñas, que en cinco
minutos iban a salir. Ante esto, la profesora empezó a afanar a los niños que no habían
terminado porque ya quedaba poco tiempo. Al final, algunos niños se fueron sin terminar el
trabajo.

 B. Interpretación del Registro

 Se evidenció que la maestra estaba preocupada únicamente por cumplir con los requisitos
académicos estipulados y no tuvo en cuenta los diferentes ritmos de aprendizaje de los niños
y las niñas, y el tiempo real que demanda realizar dicha actividad por parte de los niños.
También, se notó que a la profesora sólo le interesa el resultado, más no el proceso.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa y detallada.

Hecho por: Dominique Bigio, Natalia Ruiz y Mariana Meléndez.

Diario de Campo No.37

D. Categorización

Motivación

Trabajo individual

Lectura

Guías de trabajo

Estímulos

Recompensas (Stickers)

Aula

A. Descripción

8 de agosto de 2007
Hora: 8:00 – 9:00 p.m.

La observación se realizó en el Jardín A. La profesora inició la actividad cantando la canción
“Buenos días amiguitos” y los niños la siguieron cantando. Luego, la profesora dibujo en el
tablero la letra ”s” y le pidió a los niños que pasaran uno a uno al tablero y la repisaran con
su dedo índice. Posteriormente, les dijo que pasaran al tablero y dibujaran la letra “s” ellos
mismos. Luego, la profesora repartió la hoja de trabajo, donde los niños debían leer y copiar
cada palabra (sapo, sopa, suma, mesa,etc..) y luego colorear el dibujo del sapo en la parte
superior. La profesora comenzó a llamar a cada uno de los niños individualmente y les pedía
que leyeran una palabra, si lo hacían correctamente les decía ¡Muy bien!, ¡Bravo! Y los
abrazaba. Si no leían correctamente les ayudaba y les decía que tenían que practicar más
en la casa. Durante toda la actividad los niños trabajaron individualmente. Al final, la
profesora les repartió a cada uno de los niños dos tarjetas con sílabas que formaban una
palabra. Ella paso por cada puesto de los niños y los que leían correctamente la palabra
completa les daba un sticker.

 B. Interpretación del Registro
Se evidenció que la profesora utiliza el mismo tipo de motivación para todas sus actividades.
Inicialmente canta junto con los niños una canción y luego les pide que repisen con su dedo
índice en el tablero la nueva letra o número que deben aprender. Adicionalmente, se notó
que la profesora promueve el trabajo individual en el aula y no permite que se genere el
trabajo cooperativo, donde los niños logran aprender en grupo. Además, se evidenció que
cuando los niños realizan correctamente el ejercicio estipulado, la profesora utiliza estímulos
de tipo verbal como ¡Muy bien! O ¡Bravo! o les da stickers como recompensa. Por último, se
notó que la actividad se realizó únicamente dentro del aula.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa y detallada.

Hecho por: Dominique Bigio.

Diario de Campo No.38

D. Categorización

Tono Muscular

Dictado

Presión al escribir

A. Descripción

24 de agosto de 2007
Hora: 8:00 – 9:00 p.m.

En el salón Jardín A, la profesora les dijo a los niños que iba a hacer dictado, los niños
respondieron alegremente. Para iniciar la actividad le repartió a cada uno de los niños una
hoja que estaba marcada con números verticales y al lado de cada uno de los números tenía
un renglón. Al comenzar el dictado, la profesora primero decía la palabra completa y luego,
les decía cada una de las letras que debían escribir y las asociaba con una palabra que los
niños ya conocían que empezaba por esa letra. Al escribir los niños ejercían fuerza sobre el
papel y al terminar de escribir cada palabra manifestaban estar cansados.

 B. Interpretación del Registro

Se evidenció que los niños estaban alegres y animados ante la actividad de escritura que
realizaron, pero a la vez, se percibe que no hay el equilibrio en la tonicidad muscular de la
mano para escribir, por lo tanto los niños ejercen mucha fuerza y se cansan con facilidad.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa y detallada.

Hecho por: Natalia Ruiz Piñeros.

Diario de Campo No.39

D. Categorización

Habilidades

Motricidad Fina

Compromiso

Estrategias

Juego

Motivación

Reflexión

Quehacer del maestro

Rigidez Académica.

A. Descripción

23 de agosto de 2007
Hora: 1:00 – 2:30 p.m.

La reunión inició con la explicación de la fase de la investigación actual. La asesora, le
explicó a las maestras que el objetivo de la reunión, sería plantear colectivamente las
estrategias. Posteriormente, el grupo de investigación incitó a las maestras a reflexionar
sobre las siguientes afirmaciones: suministrarle al niño o niña diferentes materiales en la
realización de actividades propias del área motriz fina, realizar actividades grupales donde
se desarrollen destrezas manuales, permitir al niño o niña realizar una actividad de su
agrado una vez ha terminado un ejercicio de motricidad fina y por último, hacer uso del juego
libre como instrumento evaluativo en las habilidades y destrezas que deben cumplir los niños
en el área motriz fina. Ante éstas, las profesoras y la directora comentaron que era
indispensable suministrar a los niños y niñas materiales atractivos para suscitar diferentes
aprendizajes en el área motora fina. Asimismo, comentaron que los niños se motivan más
cuando trabajan en grupo y que les parece importante hacer uso del juego libre como
instrumento evaluativo.
Luego, las maestras comentaron acerca de la rigidez que exige el trabajo académico en la
institución y de su entusiasmo por realizar actividades que motiven a los niños en el
desarrollo de las habilidades motrices finas.
Al final, entre todas se llegó a la conclusión que las estrategias debían basarse en el juego y
la motivación y que las opciones para ellas podrían ser: los rincones, los talleres de arte y el
juego libre.

 B. Interpretación del Registro

Durante el transcurso de la reunión se evidenció el compromiso tanto de las maestras como
de la directora hacia la investigación. Adicionalmente, a través de un diálogo en el que fluyó
la participación se logró llegar a un acuerdo acerca de las posibles estrategias a
implementar, las cuales no interferirán de ninguna forma con el trabajo académico obligatorio
de la institución en el área de lectura, escritura y matemáticas.
Por último, se notó que las maestras reflexionaron acerca de su quehacer y se
concientizaron acerca de la importancia del juego y la motivación como ejes dinamizadores
en el proceso de desarrollo del área motriz fina en los niños y niñas.

 C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: El grupo de investigación.

Diario de Campo No.40

D. Categorización

Acuerdo

Compromiso

Estrategias

Iniciativa

Interés

A. Descripción

12 de Septiembre de 2007
Hora: 2:00-2:30 p.m.

Se realizó una reunión con la Rectora y las maestras de los grados Jardín A y B, junto con el
grupo de investigación. Se inició comentando acerca de los posibles nombres que podían
tener las estrategias que se pretendían implementar; luego, se les pidió que dijeran qué
pensaban que se debía complementar o cambiar en cada una de las estrategias. Se generó
una discusión para acordar los momentos claves en los cuales se iban a implementar cada
una de estas. Entre todas, se acordó que desde la semana del 17 de septiembre se iniciaría
la implementación formal de cada una de las estrategias propuestas de la siguiente manera:
“1,2,3,… Juguemos antes de empezar” se implementará todos los días durante 10 minutos
antes de iniciar cualquier actividad académica, “Nuestro rincón mágico” se construirá en los
salones de Jardín A y B y los niños y niñas tendrán la oportunidad de utilizar los materiales
que están disponibles en la caja mágica una vez terminen de realizar los ejercicios durante
10 minutos y el “Museo del Arte” se implementará los lunes y los jueves durante la hora
destinada a arte durante 30 minutos.
Las profesoras de Jardín A y B comentaron que ellas ya habían iniciado la implementación
de la estrategia del rincón mágico, lugar al cual los niños irían a jugar una vez terminaran su
actividad académica, con el fin de motivarlos para que terminaran los ejercicios estipulados,
tal y como se mencionó en la reunión anterior. Asimismo, dijeron que la siguiente semana
iniciarían la implementación de la estrategia del juego libre y la del museo del arte. Al final,
las profesoras le comentaron al grupo de investigación que ellas se sentían muy
entusiasmadas por implementar las estrategias. El grupo de investigación les agradeció por
su colaboración.

 B. Interpretación del Registro
Se evidenció que las maestras junto con la Rectora demostraron gran interés y entusiasmo
por aportar y complementar a cada una de las estrategias, además se encuentran
comprometidas con la implementación de las mismas. Asimismo, se notó la iniciativa que
tuvieron las maestras al tratar de implementar la estrategia del rincón mágico de forma
esporádica antes de la fecha de implementación formal.

 C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: El grupo de investigación.

Diario de Campo No.41

D. Categorización

Juego libre.

Motivación extrínseca.

Atención.

Ejercicios. de pre-
matemáticas.

A. Descripción

17 de Septiembre de 2007
Hora: 10:00 – 10:50 a.m.

La profesora de Jardín A les dijo a los niños y a las niñas que “podían ir a jugar donde
quisieran por diez minutos antes de entrar al salón”. Algunos niños fueron a jugar a la
arenera con las palas, rastrillos y baldes. Ellos cogieron la arena con sus manos para
echarla en el balde e hicieron fuerza con sus manos para aplanar la arena donde iban a
construir el castillo, Otros, fueron al parque de madera y se subieron a los pasamanos y a los
rodaderos. Otros niños jugaron con la pelota e hicieron movimientos circulares con sus
brazos para lanzarla hacia otro compañero. Cuando se acaba el tiempo, las profesora le
pregunta a los niños y niñas “¿sí les gustó?” y ellos gritan: “si” y “¿cuándo lo vamos a hacer
otra vez?. Los niños entran al salón a clase de matemáticas y se sientan con buena postura
en sus asientos, La profesora les explica que deben hacer la plana de los número del 21 al
30 y les reparte los cuadernos. Los niños inician la plana hasta que la terminan.
 B. Interpretación del Registro
Se evidenció que después de implementar la estrategia “1,2,3.. Juguemos antes de
empezar” los niños y las niñas entraron a la clase motivados, ya que tuvieron el espacio,
tiempo para jugar y realizar diferentes actividades recreativas antes de iniciar las labores
académicas. Se notó que durante el transcurso de la actividad, los niños se mantuvieron
atentos y centrados en la misma y la mayoría terminó la plana rápidamente. También, se
evidenció que la profesora no tuvo que centrar la atención de los niños y niñas durante la
actividad, ellos trabajaron en lo propuesto.

 C. Autoevaluación o vigilancia metodológica

La interpretación se realizó de manera precisa.

Hecho por: Dominique Bigio.

Diario de Campo No.42

D. Categorización

Dibujo libre.

Imaginación.

Creatividad.

Entusiasmo.

Motivación.

Expresión.

Movimientos amplios.

Movimientos pequeños.

Habilidades motrices finas.

A. Descripción

17 de septiembre de 2007
Hora: 11:20 – 12:00 .m.

Las profesoras de Jardín A y B pegaron un rollo de papel craft de lado a lado de la pared del
parque, a la altura de los niños. Luego, les dijeron a los niños y a las niñas que “se pusieran
los delantales, salieran y se sentaran en el pasto”. Los niños observaron el papel y las
pinturas, ellos aplaudieron, sonrieron y hablaron entre ellos. La profesora de Jardín B les dijo
a los niños que “cada uno de ellos se va a volver un gran artista, cada uno va a tomar un
pincel y vinilos de diferentes colores y pueden crear los dibujos que quieran ya sean grandes
o pequeños”. Las profesoras vierten en platos desechables vinilos de diferentes colores y le
dan un pincel a cada uno de los niños. Cada uno unta el pincel con el color que quiere y
realiza un dibujo en el papel. Los niños hacen dibujos grandes como soles, letras y casas.
Algunos de estos dibujos no tenían formas definidas, eran rayones y/o dibujos abstractos
amplios, Por el contrario, las niñas hicieron dibujos pequeños a la altura de su cara, como
personas, frutas, flores y corazones, estos dibujos tenían más detalles y combinaban más
colores. Cuando todos terminan de dibujar, las profesoras les quitan los delantales a los
niños y lavan los pinceles.

 B. Interpretación del Registro

Se evidenció que a los niños les emocionó la actividad, ya que no es algo que se realiza con
frecuencia en el jardín. Asimismo, a través de la misma los niños realizaron movimientos
amplios y precisos para crear los diferentes tipos de dibujos. Es decir, desarrollaron las
habilidades motrices finas a través de actividades lúdicas innovadoras. Se notó que a través
de la actividad los niños lograron expresarse libremente, tanto verbal como corporalmente al
plasmar los dibujos en el mural y explorar su creatividad e imaginación. A su vez, se notó
que las maestras apoyaron e incitaron a los niños a participar libremente en la actividad y
ellas mismas estuvieron motivadas y entusiasmadas hacia la misma, ya que fue una
actividad diferente y fuera del aula regular.

 C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: Natalia Ruiz.

Diario de Campo No.43

D. Categorización

Juego Libre.

Trazos continuos.

Independencia de las
extremidades superiores
del cuerpo.

Ejercicios de matemáticas.

Coloreado uniforme.

Atención.

A. Descripción

1 de Octubre de 2007
Hora: 10:00 – 10:40 .m.

Las profesoras les dijeron a los niños y a las niñas que “salieran a jugar al parque por diez
minutos”. Algunos niños se dirigieron a la arenera e hicieron castillos con las palas, los
ladrillos y los baldes. Otros niños hicieron huecos en la arena con sus manos y huequitos
con sus dedos alrededor. Otros niños fueron al parque recreativo. Allí, se subieron por la
escalera de cuerdas, se tiraron por el rodadero, pasaron el pasamanos y jugaron en los
columpios. Otros niños jugaron futbol con los balones disponibles. Luego, las profesoras les
dijeron que “se había terminado el tiempo que debían entrar al salón”. Los niños entraron a
sus respectivos salones. Las profesoras les dijeron que “se sentara cada uno en sus
puestos” y les repartieron los cuadernos de la clase de matemáticas. Luego, les dijeron que
“debían colorear los dibujos de los sellitos en los tres renglones”. En cada uno de los
renglones, debían contar el número de objetos y poner al lado derecho en un cuadrito la
cantidad respectiva. Mientras las profesoras daban la instrucción, los niños las miraban
atentamente sin hablar entre ellos., Luego, los niños comenzaron a colorear los dibujos de
los sellitos. La mayoría de los niños colorearon uniformemente al realizar trazos en la misma
dirección. Algunos niños colorearon dejando espacios vacíos y realizaron trazos en
diferentes direcciones. Luego, los niños contaron cada uno de los sellitos en los renglones y
escribieron el número correspondiente en el cuadrito.

 B. Interpretación del Registro
Se evidenció que los niños disfrutaron de los diez minutos de juego y cuando entraron al
salón se enfocaron en el desarrollo de la actividad sin distraerse ni hablar entre ellos.
Asimismo, trataron de hacer el ejercicio lo mejor posible para mostrárselo a la profesora y
que se los corrigieran. Se notó que la mayoría de los niños tenía flexibilidad en sus manos y
en sus muñecas y lograban realizar trazos continuos y en la misma dirección para lograr un
coloreado uniforme, Algunos niños todavía no lograr colorear uniformemente, lo cual quiere
decir que necesitan independizar los movimientos de la muñeca y el antebrazo. En cuanto a
las maestras, se evidenció que se encontraban animadas y disfrutaron de la actividad, ya
que no tuvieron que centrar la atención de los niños en el transcurso de la actividad.

 C. Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: Dominique Bigio.

Diario de Campo No.44

D. Categorización

Coloreado.
Independencia dactilar.
Independencia de los
segmentos superiores del
cuerpo.
Motivación extrínseca.

A. Descripción

1 de Octubre de 2007
Hora: 11:00 – 11:30 .m.

Las profesoras de los salones jardín A y B les repartieron a los niños las fotocopias donde
tenían impreso una calabaza con un gato asomado desde su interior. Las profesoras les
explicaron a los niños que debían colorear del color que quisiera y que debían hacerlo
individualmente. Algunos niños colorearon nítidamente sin dejar espacios realizando trazos
en la misma dirección, otros dejan espacios y otros rayan, Las profesoras pasaron por cada
uno de los puestos y a los niños que coloreaban con rayones les decía que taparan los
blancos y que colorearan bonito. Luego, les repartieron a los niños vinilo color naranja y les
dijeron que con su dedo índice debían pintar la calabaza con huellitas. Las profesoras
pasaron por cada uno de los puestos y les decían a los niños que hicieran más huellitas
arriba, abajo, a la derecha o a la izquierda dentro de la calabaza. Algunos niños lo hicieron
pero dos de ellos pintaron toda la calabaza, de manera uniforme y no pusieron huellas. Al
final, los niños colocaron sus trabajos sobre el piso para que se secaran.

 B. Interpretación del Registro

Se evidenció que los niños disfrutaron de la actividad y estaban orgullosos de sus trabajos.
Adicionalmente, a través de la actividad trabajaron habilidades motrices tales como
independencia dactilar e independencia de los segmentos superiores del cuerpo. Asimismo,
trabajaron ubicación espacial al pintar con huellitas dentro de la calabaza y al respetar los
límites estipulados por las líneas. Además, se notó que los niños se relajaron con la actividad
y se sintieron más libres y felices, ya que esta no fue rígida ni mecanizada. Se notó que las
maestras y los niños estuvieron motivados hacia la actividad, ya que estos trabajos servirían
para decorar el salón para la fiesta de Halloween.

 C. Autoevaluación o vigilancia metodológica

La Interpretación se realizó de manera precisa.

Hecho por: Natalia Ruiz.

Diario de Campo No.45

D. Categorización

Rincón
Juego individual
Amasado
Motivación intrínseca
Recompensa
Habilidades de motricidad
fina.

A. Descripción

1 de Octubre de 2007
Hora: 10:40 – 11:00 .m.

Mientras los niños del grado Jardín A realizaban el ejercicio de matemáticas estipulado, la
profesora les dijo que los que terminaran podrían ir a jugar al rincón mágico con los tubitos
de pasta, las shakiras y los hilos plásticos, Ante esto, los niños continuaron el ejercicio y
miraban hacia el rincón permanentemente para observar si alguno de sus compañeros ya
estaba en el rincón. Cuando cada uno de los niños terminaba, cogía un plato hondo y
escogía un material disponible en el rincón. Luego, llevaba el plato a su puesto y jugaba un
rato. Algunos niños escogieron la masa y le daban diferentes formas con su mano y sus
dedos y los niños que escogieron tubitos, shakiras e hilos plásticos trataban de meter los dos
primeros en el hilo para hacer collares y luego se los ponían y se los mostraban a los demás
niños. En el grado Jardín B, la profesora les dijo a los niños que se acordaran del rincón
“diversión extrema” y que cuando terminaran todos podrían ir a jugar. Los niños gritaron “Si,
Si, Si”. Luego, los niños que terminaban el ejercicio llamaban a la profesora, ella pasaba a
su puesto y les corregía el trabajo realizado. Posteriormente cuando todos terminaron, la
profesora cogió la masa y se la repartió a cada uno de los niños, quienes jugaron por 10
minutos. Los niños realizaron diferentes tipos de formas con la masa al utilizar sus manos y
sus dedos y algunos le dijeron a la profesora: “se siente muy rico”, “Es pegachenta”.

 B. Interpretación del Registro

Se comprobó que a los niños les llamaba la atención el rincón y por ello se esforzaron para
terminar su trabajo bien hecho y rápidamente, Asimismo, se notó que las profesoras no
tuvieron que insistirles permanentemente a los niños al decirles que trabajaran, sino que
ellos mismos se encontraban motivados hacia el ejercicio y querían hacerlo bien. Lo anterior,
al mismo tiempo le hizo ver a la maestra que al implementar este tipo de estrategias
innovadoras logra desarrollar las habilidades motrices finas de una forma diferente a la
acostumbrada.
Adicionalmente, se evidenció que a través del juego con los materiales disponibles en el
rincón, los niños desarrollaron diferentes habilidades a nivel de motricidad fina tales como
movimientos precisos al tratar de agarrar y luego ensartar las shakiras y los tubitos de pasta
en el hilo plástico y flexibilidad de la mano y la muñeca, fuerza e independencia dactilar al
moldear diferentes figuras con la masa. Por último, se notó que todos los niños disfrutaron
del juego en el rincón y lo ven como una recompensa de su trabajo bien hecho.,

 C.Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: Mariana Meléndez.

Diario de Campo No.46

D. Categorización
Motivación intrínseca

Motivación extrínseca

Lúdica

Lectura

Juego libre

Juego dirigido

A. Descripción

8 de Octubre de 2007
Hora: 10:30 – 11:15 .m.

Las profesora de Jardín A les dijo a los niños y niñas que “salieran un ratico al parque. Los
niños salieron corriendo de sus salones y se dirigieron al área recreativa. Algunos niños se
dirigieron a la cancha y empezaron a jugar futbol con un balón pequeño. Otros niños fueron
a la arenera y comenzaron a hacer un castillo utilizando palas, rastrillos y sus propias manos
para hacer huecos, llenar baldes y aplanar la arena. Otros niños fueron al parque de madera,
dónde se pasaron por el pasamanos, se tiraron por el rodadero y se balancearon en los aros.
La mayoría de los niños pasan corriendo de un juego a otros y las profesoras lo observan
para que no se lastimen y compartan los diferentes juegos. Después de 10 minutos, la
profesora le dice a los niños que “se acabo el tiempo y que entren al salón”. Los niños paran
de jugar y se dirigen caminando a su salón respectivo. Cuando entran, cada uno de los niños
se sienta en su puesto y observan a la maestra. Ella les dice que “hoy van a leer muy lindo y
que al niño o niña que lea bien ella le va a dar un dulce”. Posteriormente, a cada niño le
reparte una ficha que tiene una palabra en una de las dos caras, la ficha se encuentra boca
abajo y la profesora cuenta hasta tres para que los niños volteen la ficha. Luego, la profesora
les dice que “recuerden la letra “J” y les pregunta a los niños “¿qué palabras comienzan con
dicha letra”. Los niños contestan: “Jirafa, Jaula, Jaguar, Joya, Jugo”, entre otras. Después, la
profesora les dice que “hagan la letra en el aire” y los niños la realizan en el aire utilizando su
dedo índice. Luego, la profesora les dice a los niños que “ubiquen y señalen la letra “J” en la
palabra que se encuentra en la ficha que les correspondió” y luego que la repisen con el
dedo. Al final, entre todos juegan el juego “mesa que más aplauda”, el cuál consistía en que
el niño que más aplaudiera la profesora le pedía que leyera la palabra que encontraba en su
ficha y si lo hacía correctamente le daba un dulce. El juego terminó cuando todos los niños
leyeron sus tarjetas.

 B. Interpretación del Registro

El juego libre antes de iniciar la actividad les permitió a los niños y niñas sacar sus energías
y entrar al salón dispuestos a realizar la actividad propuesta y mantenerse atentos durante el
transcurso de la misma. Asimismo, se evidenció que la maestra ya no sólo utiliza el juego
durante los 10 minutos antes de iniciar cada una de las actividades de tipo académico, sino
que lo incorpora en las mismas, utilizando la lúdica como agente motivador permanente para
los niños y niñas. También, se notó que la maestra disfruto más de la actividad, ya que en
primer lugar los niños estuvieron más tranquilos y atentos y no tuvo que llamarles la atención
permanentemente para centrarlos en la actividad. Por último, la actividad se desarrolló de
una forma más dinámica y participativa, y tanto los niños como la maestra se motivaron más
hacia la misma, no sólo en el inicio sino también durante el transcurso de ella.

C.Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: Dominique Bigio.

Diario de Campo No.47

D. Categorización

Planas
Rincón
Motivación intrínseca
Motivación extrínseca
Atención
Esfuerzo
Pinza
Movimientos precisos
Independencia mano-
brazo
Fuerza de los dedos.
Independencia dactilar

A. Descripción

8 de Octubre de 2007
Hora: 10:45 – 11:15 a.m.

La profesora del salón Jardín B les dijo a los niños que se acordaran que estaban trabajando
con la familia del señor 20. Luego, les preguntó que quiénes conformaban dicha familia. Los
niños contestaron: “21, 22, 23, 24, 25, 26, 27, 28 y 29”. Luego, la profesora les preguntó a
los niños si se acordaban de cómo se hacían esos números. Los niños contestaron que si.
Luego, la profesora pasó al tablero a un niño y le pidió que realizara el trazo del número “21”
con el marcador. Luego, la profesora fue pasando a cada uno de los niños para que
realizaran los trazos de los diferentes números hasta llegar al número “29”. Después, la
profesora les repartió los cuadernos a los niños dónde debían realizar la plana de los número
del 21 al 29. Los niños se quedaron en sus puestos haciendo el ejercicio. La profesora les
dijo a los niños que los que terminaban la plana podrían ir a jugar al rincón, que tenía hoy un
material nuevo. Los niños le preguntaron a la profesora que cuál era, y ella les dijo que
hicieran correctamente la plana y podrían ir a verlo y a jugar con el. Los niños continuaron el
ejercicio y el que terminaba se dirigía al rincón. Allí, cogía 1 plato y una botella de plástico,
en el primero echaba algunas shakiras de colores y cogía una pinza. Luego, se sentaba en
su puesto y debía con la pinza coger las shakiras y echarlas en la botella de plástico.
Cuando terminaba, podía tapar la botella y jugar con ella como si fuera un sonajero,

 B. Interpretación del Registro

Se evidenció que como los niños estaban entusiasmados por descubrir el material nuevo, se
esforzaron por realizar la planas rápidamente y lo mejor posible. Asimismo, a través de la
manipulación de los materiales en el rincón, los niños lograron desarrollar diferentes
habilidades a nivel motor fino tales como movimientos precisos, independencia dactilar,
independencia mano- brazo y fuerza de los dedos. Se confirmó que la estrategia del rincón
en esta oportunidad sirvió para que los niños se motivaran a realizar correctamente la
actividad propuesta y también, desarrollaran las habilidades motrices finas mientras se
divertían. Asimismo, la estrategia del rincón mágico sirvió como herramienta para motivar a
los niños e interesarlos en terminar sus actividades y debido a ello la maestra no tuvo que
llamar constantemente su atención para que no se distrajeran.

 C.Autoevaluación o vigilancia metodológica

La interpretación se realizó de una manera precisa.

Hecho por: Mariana Meléndez.

Diario de Campo No.48

D. Categorización

Trabajo Manual
Fuerza
Movimientos precisos
Independencia dactilar
Modelado
Actividad extracurricular
Espacios al aire libre
Motivación extrínseca
Motivación intrínseca

A. Descripción

8 de Octubre de 2007
Hora: 11:15- 12:00 .m.

La profesora les dijo a los niños que “se pusieran el delantal que hoy iban a hacer
una calabaza de arcilla para decorar el salón para Halloween”. Los niños
comenzaron a gritar “triqui, triqui, halloween, quiero dulces para mi!”. La profesora
sacó cuatro mesas y las colocó en el corredor al frente de los salones y les dijo a
los niños que se “hicieran cuatro niños en cada mesa”. Luego, a cada uno de los
niños les repartió un pedazo de arcilla y les dijo que “primero la amasaran con sus
dos manos para ablandarla y que luego hicieran una bolita para al final, hacerle
los ojos, la nariz y la boca a la calabaza”. Los niños dijeron: “voy a hacer una
calabaza muy grande”, “voy a hacer un círculo”, “voy a hacer una calabaza bonita”
y “voy a hacer una arepa”. Luego, los niños comenzaron a amasar la arcilla con
sus dos manos. La mayoría de los niños hicieron bolas de arcilla uniformes, pero
un niño hizo una arepa y otra niña pego la arcilla en la mesa. La profesora les dijo
que “recogieran la arcilla de la mesa e hicieran una bolita uniforme para luego
hacer la calabaza”. Los niños hicieron una bola pequeña. Al final, dejaron todas
las calabazas en una mesa para que se secaran y poderlas pintar con vinilo
naranja al día siguiente.

B.Interpretación del Registro

Se evidenció que esta actividad les permitió a los niños desarrollar habilidades
tales como el trabajo en grupo y diferentes habilidades a nivel motor fino como:
fuerza, independencia dactilar y movimientos precisos al hacer la boca, la nariz y
los ojos en la calabaza. Asimismo, se notó que fue una actividad diferente y
novedosa enmarcada dentro de una fecha que para los niños es especial como lo
es halloween. Por ende, los niños se motivaron hacia la misma y el producto de la
actividad les sirvió para decorar su propio salón. También, se notó que la maestra
tuvo la iniciativa para desarrollar una actividad artística creativa con los niños,
diferente a las que había realizado antes, además, aprovecharon un espacio
diferente al del aula de clase.

C.Autoevaluación o vigilancia metodológica

La descripción se realizó de manera detallada.

Hecho por: Natalia Ruiz.

Anexo C. Cronograma de actividades

Este cronograma se constituye como una referencia a las acciones realizadas durante el transcurso de la
investigación en unas fechas determinadas, paralelamente a las acciones que se plantean en el plan de acción. Con
este, se evidencia el proceso que se ha llevado acabo desde el inicio y permite situar una determinada acción en el
tiempo preciso.

Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Nº

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Respon

-sables

0.1 Recopilación de

la información

para marco

teórico.

 Grupo de

investigaci

ón.

0.2 Solicitud formal

para

implementar la

investigación.

 Grupo de

investigaci

ón y

Rectora

0.3 Dar a conocer el

método de

investigación-

acción.

 Grupo de

investigaci

ón, la

rectora y

lprofesora

s de

Jardín A y

B.

0.4 Presentación del

tema de

“Motricidad fina”

 Tres

profesoras

de los

grados

I Semestre 2006 II Semestre de 2006

pre-jardín,

dos

profesoras

de los

grados

jardín y el

grupo de

investigaci

ón.

Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Respon
-sables

Nº

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
0.5 Socialización de

los conceptos
“Juego” y

“Motivación”

 La rectora,
la asesora
de trabajo
de grado ,

las
maestras

de los
grados

Jardín A y
B y el

grupo de
investigaci

ón.
0.6 Evidenciar las

habilidades que
presentan los

niños y niñas en
el área de

motricidad fina.

 El grupo de
investigaci

ón.

0.7 Identificar las
estrategias

pedagógicas
utilizadas por las
maestras para
motivar a los
niños y a las
niñas en las

actividades de
motricidad fina.

 El grupo de
investigaci

ón.

0.8 Analizar la
información
obtenida y
elaborar el

 Las
maestras

de los
grados

I Semestre de 2007 II Semestre de 2007

informe para el
Jardín Infantil
Campestre del

Norte.

Jardín A y
B, la

asesora del
trabajo de
grado y el
grupo de

investigaci
ón.

1 Identificación y
selección de las
estrategias que
se pretenden
implementar.

 El grupo de
investigaci

ón.

2 Diseño de las
estrategias que
se pretenden
implementar

para fortalecer
en los niños y las

niñas la
motricidad fina.

 La rectora,
las

maestras
de los
grados

Jardín A y
B y el

grupo de
investigaci

ón.
3 Reunión para

concretar la
implementación

de las
estrategias.

 El grupo de
investigaci

ón, las
profesoras

de los
grados

jardín A y B
y la

rectora.
4 Aplicar la

estrategia
pedagógica #1
“Nuestro rincón

mágico”

 Las
maestras

de los
grados

Jardín A y
B.

5 Aplicar la
estrategia

pedagógica #2
“1,2,3..

Juguemos antes
de empezar”.

 Las
maestras

de los
grados

Jardín A y
B.

6 Aplicar la
estrategia #3 “El
museo del arte”.

 Las
maestras

de los
grados

Jardín A y
B.

7 Verificar cambios
a partir de la

implementación
de las

estrategias.

 El grupo de
investigaci

ón.

8 Evidenciar
percepciones de

las maestras
titulares y la

 El grupo de
investigaci

ón, las
maestras

rectora frente a
las estrategias

implementadas.

de los
grados

Jardín A y
B y la

rectora.
9 Analizar la

información
obtenida a través
de las listas de
chequeo post-

evaluación
aplicadas y
entrevistas.

 El grupo de
investigaci

ón.

10 Entrega Informe
Final al Jardín

Infantil
Campestre del

Norte.

 El grupo de
investigaci

ón, la
rectora, las
maestras

de los
grados

Jardín A y
B y la

asesora de
trabajo de

grado.

Anexo D. Formato entrevista estructurada

JARDIN INFANTIL CAMPESTRE DEL NORTE
ENTREVISTA ESTRUCTURADA

A través de esta entrevista, se pretende recolectar información valiosa con el fin
de implementar el plan de acción de la investigación. Asimismo, se pretende
indagar acerca de los conocimientos previos de los maestros acerca del tema de
la motricidad fina y las debilidades que pueden encontrar en dicha área en su
grupo, todo ello con el fin de adaptar la información que se obtenga y realizar los
cambios o mejoras pertinentes, con el fin de adecuar la investigación al contexto
educativo particular de la institución.

Tema: Motricidad fina en niños de 4 a 5 años.

Objetivo: Evidenciar los conocimientos de la motricidad fina en los niños de 4 a 5
años por los maestros del Jardín Infantil Campestre del Norte.

Institución: __
Fecha: ___
Hora: __
Lugar: __
Nombre de la entrevistada: __
Nombre de la entrevistadora: _______________________________________
Tiempo aproximado de la entrevista: _______________________________

1. ¿Cómo definiría el concepto de “motricidad”?
2. ¿Qué es para usted motricidad fina?
3. ¿Cuáles son las debilidades a nivel motor fino que encuentra con mayor

frecuencia en su grupo?
4. ¿Qué estrategias ha implementado con el fin de superar dichas

debilidades? ¿Le han funcionado? ¿Y por qué?
5. ¿Qué estrategias y/o actividades le gustaría implementar?
6. ¿Por qué cree que es importante desarrollar la dimensión motora en los

niños?

130

Anexo E. Formato Encuesta

UNIVERSIDAD DE LA SABANA
JARDIN INFANTIL CAMPESTRE DEL NORTE

EXPOSICION SOBRE “MOTRICIDAD FINA EN NIÑOS DE 4 A 5 AÑOS Y
DEBILIDADES MAS COMUNES”

Fecha: ___
Grado: ___

Objetivo
Determinar las debilidades más comunes a nivel motor fino en los niños y en la
niñas de los grados Pre-jardín A, B y C y Jardín A y B.

Debilidades en Motricidad Fina más comunes

1. ___
2.__
3.__
4.__
5.__
6.__
7.__
8.__
9.__
10.__

Anexo F. Análisis cualitativo de entrevista y encuesta

Con el fin de indagar acerca de los conocimientos en torno al tema de motricidad
fina, se realizó una entrevista y una encuesta que se aplicaron a las maestras de
la institución de los grados Pre-jardín y Jardín. A partir de estas, se realizó un
análisis de las mismas y se llegó a las siguientes conclusiones:

En primer lugar, la mayoría de las profesoras tienen un conocimiento muy vago
acerca del concepto de motricidad, ya que lo definen de forma muy amplia y sin
precisar en cada una de sus clasificaciones, basando sus afirmaciones
únicamente en las actividades que realizan los niños a nivel de motricidad fina, en
especial las actividades que requieren agarre; y no tienen en cuenta el concepto
global de la motricidad fina y como ésta influye en el desarrollo integral de los
niños y las niñas en su futuro. Adicionalmente, se puede deducir que sólo una de
las profesoras tiene claro el concepto de motricidad fina, ya que involucra en la
definición todos los segmentos que conforman las extremidades superiores,
mientras que las demás profesoras sólo hacen referencia a algunos movimientos
de segmentos de extremidades superiores como la muñeca y los dedos de las
manos.

En segundo lugar, una gran parte de las profesoras afirma que la mayoría de las
debilidades en motricidad fina, se encuentran enfocadas hacia la falta o exceso de
tono muscular al escribir, el inadecuado agarre de pinza y la falta de dominancia
de lateralidad. Como consecuencia de lo anterior, dijeron haber implementado
algunas actividades para superar dichas debilidades, tales como ejercicios de
amasado de plastilina, ejercicios de unión de puntos, ejercicios de rasgado y
arrugado, en general, ejercicios de coordinación ojo-mano.

En tercer lugar, se pudo deducir teniendo en cuenta lo mencionado anteriormente,
que en el Jardín la motricidad fina se trabaja de una manera metódica y rutinaria,
basándose únicamente en ejercicios de aprestamiento hacia la escritura, utilizando
los textos propios para ello.
Por último, algunas de las actividades que las maestras manifestaron les gustaría
implementar, son las dirigidas hacia actividades relacionadas con las artes
plásticas y otras que desarrollen movilidad y la fuerza en las extremidades
superiores del cuerpo. Finalmente, llegaron a la conclusión de la importancia de
desarrollar la motricidad fina en los niños y en las niñas, ya que ésta es la base
para el desarrollo del proceso de lectura y escritura, es decir, para ellas, esto es lo
esencial para el desempeño académico en el futuro.

Anexo G. Lista de chequeo pre-evaluación niños y niñas

Institución: __
Fecha/Hora: ___
Lugar:__
Nombre del observado: ______________________________________
Cargo: ___
Nombre del observador: _____________________________________
Tiempo aproximado de la observación: _________________________

Por medio de esta tabla se pretende evidenciar a través de la observación, las
debilidades de los niños a nivel motor fino, con el fin de detectar si existen o no
dichas debilidades.

Preguntas Si No Observaciones
¿Toma el lápiz y el punzón con el agarre de
trípode dinámico?

¿Coge las tijeras poniendo el dedo pulgar en
el orificio circular y los demás dedos en el
orificio ovalado?

¿Apunta y desapunta botones?
¿Sube y baja cremalleras?
¿Rasga con los dedos pulgar e índice?
 ¿Agarra objetos pequeños con sus dedos
índice y pulgar?

 ¿Mueve cada uno de sus dedos por
separado, cuando se le dan las instrucciones
pertinentes?

 ¿Levanta cada uno de los dedos
separadamente, cuando se le dan las
instrucciones pertinentes?

 ¿Realiza movimientos semi-circulares
amplios y pequeños?

 ¿Mueve el brazo sin mover el tronco?
 ¿Mueve el antebrazo sin mover el brazo?
 ¿Mueve su mano sin mover el brazo ni el
antebrazo?

Anexo H. Lista de chequeo pre-evaluación maestras

Institución: ___
Fecha/Hora: ___
Lugar: __
Nombre del observado: _____________________________________
Cargo: __
Nombre del observador: ____________________________________
Tiempo aproximado de la observación: _________________________

Por medio de esta tabla se pretende evidenciar la actitud y los comportamientos
de las maestras frente a las debilidades de los niños y las niñas a nivel motor fino.
Los resultados arrojados por la tabla, servirán de sustento para posteriormente
construir estrategias eficaces, en conjunto con las maestras, para fortalecer las
habilidades y superar las debilidades a nivel motor fino encontradas en los niños y
en las niñas.

Pregunta Si No Observaciones
¿Se dirige afectuosamente a un
niño o niña cuando realiza bien un
trabajo?

¿Felicita a los niños y niñas
mientras realizan una actividad?

¿Deja salir al parque cuando un
niño o niña finaliza una actividad?

¿Utiliza sellos y/o stickers una vez
los niños y niñas han terminado una
actividad?

¿Permite al niño o niña realizar una
actividad de su agrado una vez ha
terminado el ejercicio?

¿Suspende el recreo de los niños o
niñas que no han terminado la
actividad?

¿Retrasa el momento de las onces
cuando un niño o niña no finaliza
una actividad?

¿Desarrolla con gusto las
actividades que les propone a los
niños y a las niñas?

¿Demuestra agrado cuando un niño
o niña finaliza una actividad?

¿Es indiferente ante la dificultad de
un niño o niña?

¿Suministra al niño y niña
diferentes materiales en la
realización de actividades propias
del área motriz fina?

¿Realiza actividades grupales
donde desarrolle destrezas

manuales?
¿Hace uso del juego libre como
instrumento evaluativo en las
habilidades y destrezas que deben
cumplir los niños y niñas en el área
motriz fina?

Anexo I. Tabulación lista de chequeo pre-evaluación niños y niñas
NIÑO

O

NIÑA

INDEPENDENCIA DE LOS SEGMENTOS

SUPERIORES DEL CUERPO (40 %)

INDEPENDENCIA DACTILAR (30%) MOVIMIENTOS PRECISOS (30 %)

 P.1 55

(10 %)

P.2

(10%)

P.3

(10%)

P.4

(10 %)

P.5

(10 %)

P.6

(10 %)

P.7

(5 %)

P.8

(5%)

P.9

(7.5%)

P.10

(7.5%)

P.11

(7.5%)

P.12

(7.5%)

 SI NO SI NO SI NO SI NO SI NO SI NO SI NO SI NO SI NO SI NO SI NO SI NO

156 10% 0% 10% 0% 10% 0% 0% 10% 6.66% 3.33% 10% 0% 3.33

%

1.66

%

0% 5% 5% 2.5

%

7.5

%

0% 7.5

%

0% 7.5

%

0%

2 10% 0% 10% 0% 10% 0% 0% 10% 3.33% 6.66% 10% 0% 0% 5% 1.66

%

3.33

%

7.5

%

0% 7.5

%

0% 5% 2.5

%

7.5

%

0%

3 10% 0% 0% 10% 0% 10% 10% 0% 10% 0% 10% 0% 5% 0% 5% 0% 0% 7.5

%

7.5

%

0% 7.5

%

0% 0% 7.5

%

4 10% 0% 10% 0% 10% 0% 3.33

%

6.66

%

6.66% 3.33% 6.66

%

3.33

%

0% 5% 1.66

%

3.33

%

7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

5 10% 0% 10% 0% 10% 0% 0% 10% 10% 0% 10% 0% 5% 0% 0% 5% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

6 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5% 0% 5% 0% 0% 7.5

%

7.5

%

0% 7.5

%

0% 7.5

%

0%

7 10% 0% 10% 0% 10% 0% 0% 10% 10% 0% 10% 0% 0% 5% 0% 5% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

8 10% 0% 10% 0% 10% 0% 6.66

%

3.33

%

10% 0% 10% 0% 5% 0% 5% 0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

9 10% 0% 10% 0% 10% 0% 6.66

%

3.33

%

6.66% 3.33% 6.66

%

3.33

%

3.33

%

1.66

%

5% 0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

10 6.66% 3.33

%

6.66

%

3.33

%

3.33

%

6.66

%

3.33

%

6.66

%

3.33% 6.66% 6.66

%

3.33

%

1.66

%

3.33

%

3.33

%

1.66

%

5.0

%

2.5

%

5.0

%

2.5

%

0% 7.5

%

7.5

%

0%

11 10% 0% 10% 0% 6.66

%

3.33

%

3.33

%

6.66

%

3.33% 6.66% 10% 0% 3.33

%

1.66

%

1.66

%

3.33

%

7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

12 10% 0% 0% 10% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

13 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

55 Se refiere a cada una de las preguntas de la listas de chequeo.
56 Se refiere a cada uno de los niños.

14 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

15 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

16 10% 0% 0% 10% 0% 10% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

17 10% 0% 0% 10% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 0% 7.5

%

7.5

%

0% 7.5

%

0% 7.5

%

0%

18 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 1.66

%

3.33

%

7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

19 10% 0% 10% 0% 10% 0% 3.33

%

6.66

%

6.6% 3.33% 10% 0% 0% 5% 0% 5% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

20 10% 0% 10% 0% 0% 10% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5% 0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

21 10% 0% 10% 0% 10% 0% 6.66

%

3.33

%

6.66% 3.33% 10% 0% 0% 5.0

%

0% 5.0

%

7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

22 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 0% 7.5

%

7.5

%

0% 7.5

%

0% 7.5

%

0%

23 10% 0% 10% 0% 10% 0% 6.66

%

3.33

%

3.33% 6.66% 10% 0% 0% 5.0

%

0% 5.0

%

7.5

%

0% 7.5

%

0% 5.0

%

2.5

%

7.5

%

0%

24 10% 0% 3.33

%

6.66

%

6.66

%

3.33

%

0% 10% 6.66% 3.33% 10% 0% 0% 5.0

%

0% 5.0

%

7.5

%

0% 7.5

%

0% 5.0

%

2.5

%

7.5

%

0%

25 10% 0% 6.66

%

3.33

%

10% 0% 10% 0% 6.66% 3.33% 10% 0% 3.33

%

1.66

%

3.33

%

6.66

%

7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

26 10% 0% 0% 10% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 0% 7.5

%

7.5

%

0% 7.5

%

0% 7.5

%

0%

27 10% 0% 3.33

%

6.66

%

0% 10% 0% 10% 0% 10% 10% 0% 0% 5.0

%

1.66

%

3.33

%

0% 7.5

%

2.5

%

5.0

%

2.5

%

5.0

%

7.5

%

0%

28 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

29 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

30 10% 0% 3.33

%

6.66

%

0% 10% 3.33

%

6.66

%

3.33% 6.66% 10% 0% 0% 5.0

%

0% 5.0

%

7.5

%

0% 2.5

%

5.0

%

0% 7.5

%

7.5

%

0%

31 10% 0% 10% 0% 6.66

%

3.33

%

10% 0% 10% 0% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

32 10% 0% 10% 0% 3.33

%

6.66

%

3.33

%

6.66

%

3.33% 6.66% 10% 0% 5.0

%

0% 5.0

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0% 7.5

%

0%

PRO

MED

316.66/

32 =

9.9%

3.33

/32

=

243.

31/3

2=

76.6

4/32

=

246.

64/3

2 =

73.3

1/32

=

206.

62

/32=

113.

28%

32=

246.6/3

2=

7.7%

73.27/3

2=

2.3%

309.

98/3

2 =

9.99

/32=

0.3

104.

98/3

2=

54.9

7/32

=

104.

96/3

2=

54.9

7/32

=

190/

32=

5.9

50/3

2=

1.6

227.

5/32

=

12.5

/32=

0.4

212.

5/32

=

27.5

/32=

0.9

232.

5/32

=

7.5/

32=

0.2

IO 0.1

%

7.6

%

2.4

%

7.7

%

2.3

%

6.5

%

3.5

%

9.7

%

% 3.3

%

1.7

%

3.3

%

1.7

%

% % 7.1

%

% 6.6

%

% 7.3

%

%

TOT

AL

9.9% 0.1

%

7.6

%

2.4

%

7.7

%

2.3

%

6.5

%

3.5

%

7.7% 2.3% 9.7

%

0.3

%

3.3

%

1.7

%

3.3

%

1.7

%

5.9

%

1.6

%

7.1

%

0.4

%

6.6

%

0.9

%

7.3

%

0.2

Anexo J. Tabulación lista chequeo pre-evaluación maestras

57 Se refiere a cada una de las preguntas de la listas de chequeo.

INDICADORES MOTIVACIÓN JUEGO (50%)
SUB-
INDICADORES

 EXTRINSECA (25%) INTRINSECA (25%)
MAESTRAS 157

(5%)

2 (5%) 3

(3%)

4 (3%) 5 (3%) 6 (3%) 7 (3%) 8 (8.33) 9 (8.33%) 10

(8.33%)

11

(20%)

12

(20%)

13 (10

%)
RESPUESTAS SI NO SI NO SI NO SI NO S

I

NO SI NO SI NO SI NO S

I

N

O

S

I

N

O

S

I

N

O

S

I

N

O

S

I

N

O

Grado Jardín
B

5% 0% 5% 0% 0% 3% 3% 0% 0% 3

%

3% 0% 0% 3% 8.33% 0% 8.33% 0% 8.33% 0% 0% 20% 0% 20% 0% 10%

Grado Jardín
A

5% 0% 5% 0% 0% 3% 3% 0% 0% 3% 3% 0% 0% 3% 8.33% 0% 8.33% 0% 8.33% 0% 0% 20% 0% 20% 0% 10%

Anexo K. Lista de chequeo postevaluación niños y niñas.

LISTA DE CHEQUEO POSTEVALUACIÓN NIÑOS Y NIÑAS

Institución: __
Fecha/Hora: ___
Lugar: __
Nombre del observado: ___
Cargo: __
Nombre del observador: ___
Tiempo aproximado de la observación: ______________________________

Preguntas Si No Observaciones

¿Toma el lápiz y el punzón con el agarre de
trípode dinámico?

¿Sube y baja cremalleras?

¿Mueve el brazo sin mover el tronco?

¿Mueve el antebrazo, sin mover el brazo?

¿Mueve la mano, sin mover el brazo ni el
antebrazo?

¿Se motiva hacia las actividades que
involucran el desarrollo de habilidades
motrices finas?

¿Disfruta las actividades que involucran el
desarrollo de habilidades motrices finas?

Anexo L. Lista chequeo postevaluación maestras

LISTA DE CHEQUEO POSTEVALUACIÓN MAESTRAS

Institución: __
Fecha/Hora: __
Lugar: ___
Nombre del Observado: __
Cargo: ___
Nombre del Observador: __
Tiempo aproximado de la Observación: ___________________________

Preguntas Si No Observaciones
¿Deja salir al parque, cuándo un niño o niña finaliza una
actividad?

¿Permite al niño o niña realizar una actividad de su
agrado una vez ha terminado el ejercicio?

¿Retrasa el momento de las onces cuándo un niño o
niña no finaliza una actividad?

¿Suministra al niño o niña diferentes materiales en la
realización de actividades propias del área motriz fina?

¿Realiza actividades grupales dónde desarrolle
destrezas manuales?

¿Utiliza el juego libre cómo herramienta para desarrollar
habilidades motrices en los niños y las niñas?

¿Motiva a los niños y las niñas con estrategias
innovadoras para que ellos disfruten de los trabajos
académicos?

¿Motiva a los niños y a las niñas para que aprovechen
los espacios no académicos en la realización de
actividades que involucren la motricidad fina?

¿Es indiferente ante la dificultad que presenta un niño a
nivel motor fino?

¿Otorga a los niños y niñas el tiempo que cada uno
requiere para terminar una actividad propia del área
motriz fina?

Anexo M. Formato entrevista postevaluación

JARDÍN INFANTIL CAMPESTRE DEL NORTE
ENTREVISTA ESTRUCTURADA

A través de esta entrevista, se pretende recolectar información valiosa con el
fin de evidenciar los cambios obtenidos por las maestras a partir de la
implementación de las estrategias pedagógicas, teniendo en cuenta la
motivación y el juego como ejes esenciales en los procesos de enseñanza y
aprendizaje que involucran el desarrollo de las habilidades motrices finas.
Tema: Proceso de enseñanza y aprendizaje a nivel motor fino.
Objetivo: Evidenciar las percepciones de las maestras frente a la
implementación de las estrategias pedagógicas propuestas con el fin de
fortalecer las habilidades en el área motriz fina en los niños y las niñas de 4 a 5
años.

Institución: __
Fecha: ___
Hora: __
Lugar: ___
Nombre de la entrevistada: _____________________________________
Nombre de la entrevistadora: ____________________________________
Tiempo aproximado de la entrevista: ______________________________

1. ¿Qué ventajas le otorga a la aplicación de las estrategias
implementadas?

__
__
__

2. ¿Qué aspectos motivan el desarrollo de las habilidades a nivel motor
fino en los niños y en las niñas?

__
__
__

3. ¿Qué ventajas ha encontrado en el desarrollo motor fino de los niños y
niñas a partir de la implementación de las estrategias?

__
__
__

4. Considera relevante seguir implementando las estrategias? ¿Por qué?

__
__
__

Observaciones

Anexo N. Tabulación lista de chequeo postevaluación niños y niñas

NIÑOS/
PREGU
NTAS

1.¿Toma el
lápiz y el
punzón con el
agarre de
trípode
dinámico?

2.
¿Apunt
a y
desapu
nta
botones
?

3.¿Ras
ga con
los
dedos
pulgar
e
índice?

4.
¿Mueve
cada uno
de sus
dedos por
separado
cuando
se le dan
las
instruccio
nes
pertinente
s?

5.
¿Mue
ve el
brazo
sin
mover
el
tronco
?

6.
¿Muev
e el
antebra
zo sin
mover
el
brazo?

7.
¿Mueve
la mano
sin
mover el
brazo ni
el
antebraz
o?

PORCE
NT.

15 % 15% 15% 15% 13.33
%

13.33
%

13.33 %

1 SI SI SI SI SI SI SI
2 SI SI SI SI SI SI SI
3 SI SI SI SI SI SI SI
4 SI SI NO SI SI SI NO
5 SI SI SI SI SI SI SI
6 SI SI SI SI NO SI SI
7 SI SI SI SI SI SI SI
8 SI SI SI SI SI SI SI
9 SI SI SI SI SI SI SI

10 SI SI SI SI SI SI SI
11 SI NO SI SI SI SI NO
12 SI SI SI SI NO SI SI
13 NO SI SI SI SI SI SI
14 SI SI SI SI SI SI SI
15 NO NO SI SI SI SI SI
16 SI SI NO SI SI SI SI
17 SI SI SI SI SI SI SI
18 SI SI SI SI NO NO SI
19 SI SI SI SI SI SI SI
20 SI SI SI SI SI SI SI
21 SI SI SI SI SI SI SI
22 SI SI SI NO SI SI SI
23 SI SI SI SI SI SI SI
24 SI SI SI NO SI SI SI
25 SI SI SI SI SI SI SI
26 SI SI SI SI SI SI SI
27 SI SI SI SI SI SI SI
28 SI SI SI SI SI SI SI

Anexo O. Tabulación lista de chequeo postevaluación maestras

Maestr
as

1.¿Dej
a salir
al
parque
cuando
un niño
o niña
finaliza
una
activida
d?

2.
¿Permi
te al
niño o
niña
realizar
una
activida
d de su
agrado
una
vez ha
termina
do el
ejercici
o?

3.
¿Retra
sa el
momen
to de la
onces
cuando
un niño
o niña
no
finaliza
una
activida
d?

4.
¿Sumini
stra al
niño o
niña
diferente
s
material
es en la
realizaci
ón de
actividad
es
propias
del área
motriz
fina?

5.
¿Realiz
a
activida
des
grupales
donde
desarroll
a
destreza
s
manuale
s?

6.
¿Utiliza
el juego
libre
como
herramie
nta para
desarroll
ar
habilidad
es
motrices
finas en
los niños
y en las
niñas?

7.
¿Motiva a
los niños
y las
niñas con
estrategia
s
innovador
as para
que ellos
disfruten
de los
trabajos
académic
os?

8.
¿Motiva
a los
niños y a
la niñas
para que
aprovech
en los
espacios
no
académi
cos en la
realizaci
ón de
actividad
es que
involucre
n la
motricida
d fina?

9. ¿Es
indifere
nte ante
la
dificulta
d que
present
a un
niño a
nivel
motor
fino?

10.
¿Otor
ga a
los
niños
y
niñas
el
tiempo
que
cada
uno
requie
re
para
termin
ar una
activid
ad
propia
del
área
motriz
fina?

% 10 % 10 % 10% 10 % 10 % 10 % 10 % 10 % 10 % 10 %
Titular
Jardín
A

SI SI NO SI SI SI SI SI NO SI

TOTAL SI
1
0
%

N
O
0
%

SI
1
0
%

N
O
0
%

SI
0
%

N
O
1
0
%

SI
10
%

N
O
0
%

SI
10
%

N
O
0
%

SI
10
%

N
O
0
%

SI
10
%

No
0
%

SI
10
%

N
O
0
%

SI
0
%

N
O
10
%

S
I
1
0
%

N
O
0
%

Titular
Jardín
B

SI SI SI SI SI SI SI SI NO SI

TOTAL SI
1
0
%

N
O
0
%

SI
1
0
%

N
O
0
%

SI
1
0
%

N
O
0
%

SI
10
%

N
O
0
%

SI
10
%

N
O
0
%

SI
10
%

N
O
0
%

SI
10
%

NO
0
%

SI
10
%

N
O
0
%

SI
0
%

N
O
10
%

S
I
1
0
%

N
O
0
%

Anexo P. Análisis entrevista postevaluación

La entrevista se realizó con el fin de recolectar información valiosa sobre las
percepciones de la Rectora y las maestras titulares de los grados Jardín A y B,
acerca de la implementación de las estrategias pedagógicas, teniendo en
cuenta la motivación y el juego como ejes claves en dicha indagación. A su
vez, se trató de detectar los resultados que tuvo la implementación de las
estrategias, tanto en los niños y niñas como en las maestras.

En cuanto a las ventajas que le otorgan la Rectora y las dos maestras titulares
a la aplicación de las estrategias implementadas, se evidenció que el punto
relacionado con la motivación fue de gran importancia para lograr que los niños
entraran con alegría y disposición para realizar sus trabajos. Asimismo, el
juego tuvo una gran incidencia en que los niños estuvieran más contentos, a la
vez que desarrollaban destrezas y habilidades motrices finas.

Con referencia a los aspectos que motivan el desarrollo de habilidades a nivel
motor fino, el juego novedoso como herramienta lúdica fue el agente
dinamizador que caracterizó la influencia en la motivación de los niños y las
niñas. Asimismo, las ventajas que se encontraron en el desarrollo motor fino a
partir de la implementación de las estrategias fueron lograr mayor gusto por el
desarrollo de las actividades y más esfuerzo por parte de los niños para
terminar las anteriores y así poder jugar con los materiales disponibles. Lo
anterior, además de lograr una motivación tanto extrínseca como intrínseca,
permitió mejorar las habilidades a nivel motor grueso y fino en los niños y
niñas, en espacios académicos diferentes al aula de clase.
Finalmente, tanto la Rectora del Jardín, como las maestras titulares de los
grados Jardín A y B, llegaron a la conclusión que si es relevante continuar
implementando las estrategias propuestas para motivar de forma novedosa a
los niños hacia el desarrollo de habilidades motrices finas, así como ayudar a
mantener su atención durante el desarrollo de las actividades planteadas.
También, se evidenció que su percepción cambio con respecto al desarrollo
de las habilidades a nivel motor fino en los niños, ya que ahora se dan cuenta
que se pueden desarrollar a través de diversas actividades diferentes a la mera
ejercitación mecánica de la escritura por medio de las planas y que para la
realización de las mismas se pueden utilizar todos los espacios y recursos
disponibles en la institución.

	CONTENIDO
	FICHA TECNICA DE LA INVESTIGACION
	INTRODUCCION
	1. IDENTIFICACION DEL HECHO O SITUACION TEMATICA
	CONTEXTO
	2.1. CONTEXTO INSTITUCIONAL
	2.2. CONEXTO LOCAL
	2.3. CONTEXTO NACIONAL

	3. FORMULACION Y JUSTIFICACION DEL HECHO O SITUACION TEMATICA
	3.1. DESARROLLO SENSORIO MOTOR
	3.2. MOTRICIDAD
	3.3. MOTRICIDAD FINA
	3.4. DEBILIDADES A NIVEL MOTOR FINO
	3.5. JUEGO
	3.6. MOTIVACION

	4. OBJETIVOS DE LA INVESTIGACION
	4.1. OBJETIVO GENERAL
	4.2. OBJETIVOS ESPECIFICOS

	5. PLAN DE ACCION
	6. EJECUCION Y RESULTADOS
	6.1. DIAGNOSTICO
	6.1.1. PLANEACION Y DISEÑO DEL DIAGNOSTICO
	6.1.2. ACCIONES REALIZADAS EN EL DIAGNOSTICO
	6.1.4. RESULTADOS DEL DIAGNOSTICO

	7. ESTRATEGIAS PEDAGOGICAS
	7.1. PLANEACION Y DISEÑO DE ESTRATEGIAS
	7.2. RESULTADOS ESTRATEGIAS PEDAGOGICAS

	8. EVALUACION Y RECOMENDACIONES
	8.1. EVALUACION
	8.1.1. PLANEACION
	8.1.2. RESULTADOS POSTEVALUACION
	8.1.3. RESUMEN
	8.1.4. RECOMENDACIONES

	BIBLIOGRAFIA
	ANEXOS

