

**UNIVERSIDAD NACIONAL DE EDUCACIÓN
ENRIQUE GUZMÁN Y VALLE**

“Alma Máter del Magisterio Nacional”

**FACULTAD DE EDUCACIÓN INICIAL
DEPARTAMENTO ACADÉMICO DE EDUCACIÓN INICIAL**

TESIS

**LA PSICOMOTRICIDAD Y SU RELACIÓN CON
EL DESARROLLO COGNITIVO EN LOS NIÑOS
DE 5 AÑOS DE LA INSTITUCIÓN EDUCATIVA
HAPPY CHILDRENS GARDENS DEL
DISTRITO DE ATE VITARTE – 2013.**

PRESENTADA POR:

MAYTA PAUCARA, Magaly Mercedes

NECIOSUP CORDOVA, Isaura Irene

ORTIZ CUEVA, Rosa Angela

ASESOR

Mg. ARTEMIO MANUEL RÍOS RÍOS

**Para optar el título de Licenciada en Educación,
Especialidad de Educación Inicial**

**LIMA – PERÚ
2013**

MIEMBROS DEL JURADO

Resolución N° 236-2013-D-FEI

Dra. Donatila Tobalino López.

Presidenta

Mg. María Salome Hilaes Soria.

Secretaria

Lic. Victoria Huatuco Maldonado.

Vocal

Memo n° 061-2013-DBC-CD - UNE

oficio-n° 227-2013-FEI

A:

Dios, por darme la oportunidad de vivir y por estar conmigo en cada paso que doy, por fortalecer mi corazón e iluminar mi mente, haber puesto en mi camino a aquellas personas que han sido mi soporte y compañía durante todo el periodo de estudio, y sobre todo a mi familia y a mi querido hijo.

A:

Dios, por estar siempre a mi lado y acompañarme en todo momento, a mi familia por entenderme, por comprenderme porque son el motor a seguir por que siempre está en cada logro de mi vida, y gracias a los que hacen posible que sea una mejor persona cada día.

A:

Dios, por estar siempre presente y por iluminar mi camino, a mis queridos padres y hermanos por su apoyo incondicional, a mi esposo e hijos por la confianza, tolerancia y paciencia que me brindaron por dejarme lograr mis objetivos marcados por esta vocación.

AGRADECIMIENTO

A mis maestros

Al Mg. Artemio Manuel Ríos Ríos, por su invaluable apoyo y motivación para la culminación de nuestros estudios profesionales y para la elaboración de esta tesis; eterno agradecimiento al Dr. Juan Crisólogo Arce, por sus sabias enseñanzas, por la ética y los valores que debe tener todo docente y que nos inculco con el ejemplo.

Resumen

El presente trabajo de investigación se enmarca dentro del campo Psicológico de la educación, aborda el tema **LA PSICOMOTRICIDAD Y SU RELACION CON EL DESARROLLO COGNITIVO EN LOS NIÑOS DE 5 AÑOS DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013.**

Es un estudio de tipo descriptivo correlacional, corresponde a un diseño no experimental, de corte transversal.

La hipótesis formulada corresponde a que existe una relación directa entre la Psicomotricidad y el Desarrollo Cognitivo en los niños de 5 años de Educación Inicial de la Institución Educativa Inicial Happy Childrens Gardens del Distrito de Ate Vitarte - 2013.

La población consta de 180 alumnos tomando de muestra el aula Jirafitas (5 años) que está conformada por 30 alumnos, considerándose esta la muestra para nuestro estudio.

Los resultados obtenidos dan a conocer la confirmación de la hipótesis planteada en la existencia de la relación directa entre las variables en estudio.

En conclusión, la aceptación de la hipótesis nos lleva a la formulación de sugerencias que implican incidir en los estudiantes, llevar la Psicomotricidad de manera adecuada, a fin de desarrollar el aspecto cognitivo.

Abstract

The present research is part of the psychological field of education, addresses PSYCHOMOTRICITY AND THE RELATIONSHIP WITH cognitive development IN CHILDREN 5 YEARS OF HAPPY CHILDRENS EDUCATIONAL INSTITUTION GARDENS OF THE DISTRICT OF ATE VITARTE - 2013.

It is a descriptive correlational study corresponds to a non-experimental, cross sectional study.

The hypothesis formulated corresponds to that there is a direct relationship between the psychomotor and cognitive development in children 5 years of Early Childhood Education of School Childrens Happy Home Gardens Ate District - 2013.

The population consists of 180 students taking the classroom Jirafitas sample (5years) which is comprised of 30 students, considering that the sample for our study.

The results disclosed confirmation of the hypothesis on the existence of a direct relationship between the variables under study.

In conclusion, the acceptance of the hypothesis leads to the formulation of suggestions involving affect students bring Psychomotor properly, in order to develop cognitively.

ÍNDICE

Dedicatoria..	iii
Agradecimiento	iv
Resumen.	v
Abstract	vi
Índice	vii
Introducción	ix
PRIMERA PARTE: ASPECTOS TEÓRICOS	10
CAPÍTULO I: MARCO TEÓRICO	11
1.1 ANTECEDENTES DE LA INVESTIGACIÓN	11
1.1.1 Antecedentes nacionales	11
1.1.2 Antecedentes internacionales.	12
1.2 BASES TEÓRICAS	14
1.2.1 SUBCAPÍTULO 1: LA PSICOMOTRICIDAD	14
1.2.1.1 Definición de Psicomotricidad	14
1.2.1.2. Principios de la Psicomotricidad	16
1.2.1.3. Objetivos de la Psicomotricidad	17
1.2.1.4. Importancia y Beneficios de la Psicomotricidad	19
1.2.1.5. Trastornos Psicomotrices	20
1.2.2. SUBCAPÍTULO 2: DESARROLLO COGNITIVO	23
1.2.2.1. ¿Qué Es El Desarrollo Cognitivo?	23
1.2.2.2. Características Del Desarrollo Cognitivo	23
1.2.2.3 Nuevos Planteamientos Sobre Desarrollo Cognitivo	24
1.2.2.4. Fundamentación Del Desarrollo Cognitivo	24
1.2.2.5. El Cognitivismo Un Nuevo Paradigma	25
1.2.2.6. Desarrollo Cognitivo Según Jean Piaget	26
1.2.2.7. Desarrollo Cognitivo Según Vygotsky	29
1.2.2.8. La Revolución Cognitiva	30
1.2.2.9. La Psicomotricidad y el Desarrollo Cognitivo	31
1.3 DEFINICIÓN DE TÉRMINOS BÁSICOS	32

CAPÍTULO II: PLANTEAMIENTO DEL PROBLEMA	34
2.1 DETERMINACIÓN DEL PROBLEMA	34
2.2 FORMULACIÓN DEL PROBLEMA	35
2.2.1 Problema General	36
2.2.2 Problemas Específicos	36
2.3 OBJETIVOS	36
2.3.1 General	36
2.3.2 Específicos	36
2.4 IMPORTANCIA Y ALCANCES DE LA INVESTIGACIÓN	37
2.5 LIMITACIONES DE LA INVESTIGACIÓN	38
CAPÍTULO III: DE LA METODOLOGÍA	39
3.1 SISTEMA DE HIPÓTESIS	39
3.1.1 Hipótesis general.....	39
3.1.2 Hipótesis específicas	39
3.2 SISTEMA DE VARIABLES	40
3.2.1 Variable 1	40
3.2.2 Variable 2	40
3.3 OPERACIONALIZACIÓN DE VARIABLES	41
3.4 TIPO, MÉTODO Y DISEÑO DE LA INVESTIGACIÓN	42
3.4.1 Tipo y Método de investigación .	42
3.4.2 Diseño de investigación	42
3.4.3 Población y Muestra	42
3.5 INSTRUMENTOS Y TÉCNICAS DE RECOLECCIÓN DE DATOS	43
SEGUNDA PARTE: ASPECTOS PRÁCTICOS	44
CAPÍTULO IV: DE LOS RESULTADOS .	45
4.1 Selección, Validación y Confiabilidad de los Instrumentos	45
4.2. Tratamiento Estadístico e Interpretación de Datos	49
4.3. Discusión de Resultados	67
4.4. Conclusiones	70
Recomendaciones	71
Referencias Bibliográficas	72
Matriz de Consistencia.	73
Test de Desarrollo Psicomotor TEPSI	76
Test del Factor G de Catell.	98

Introducción

Al ser la educación un proceso permanente de perfeccionamiento de la condición humana a partir del potencial individual y la interacción con el medio, es tarea del docente convertirse en un mediador comprometido con esta misión.

La etapa preescolar es quizás el momento más crucial del desarrollo integral del niño. A esta edad, los sentidos, tanto externos, vista, audición, tacto, olfato, gusto, como internos, es decir los que se activan sin relación directa con otros objetos, se ven estimulados siempre y se encuentran en plena fase de maduración, por lo que requiere la manipulación dirigida de objetos para desarrollar su motricidad, estimular el desarrollo de su pensamiento y el aprendizaje sucesivo de habilidades más complejas como son el abordaje a la lectoescritura, y su desarrollo social.

La Psicomotricidad no sólo se fundamenta en la visión corporal del ser humano, sino que esta disciplina cree haber encontrado la función esencial que conecta, lo biológico y lo psicológico en las personas. Su objetivo es el desarrollo de las posibilidades motrices, expresivas y creativas del niño/a a partir de su cuerpo en forma integral (relación cuerpo-lenguaje).

Es así, que la presente tesis busca contribuir en el desarrollo de propuestas educativas, promoviendo espacios de Desarrollo Psicomotor a partir del Desarrollo Cognitivo.

PRIMERA PARTE
ASPECTOS TEÓRICOS

CAPÍTULO I

MARCO TEÓRICO

1.1. ANTECEDENTES DE LA INVESTIGACIÓN

1.1.1 Antecedentes Nacionales

RELACION ENTRE LA PSICOMOTRICIDAD Y LOS PROCESOS DE ESCRITURA EN LOS ALUMNOS DEL TERCER GRADO DE LA I.E. DE EDUCACION PRIMARIA VIRGEN DEL CARMEN DE CATACAOS DE PIURA.

Autor: Mg. Sindulio Carlos Rojas. (2012)

Asesor: Dr. Alfonso Gefufo Cordejo Zuñiga

En la presente investigación se evidencia que existe entre la Psicomotricidad y los procesos de la escritura. No solo como un problema de articulación muscular sino que tiene que ver con el desarrollo psicomotor de los niños del Tercer Grado de Primaria de la I.E. Virgen del Carmen de Catacaos en Piura, nuestra investigación lo desarrollamos en cuatro capítulos.

Si actualmente la Psicomotricidad es uno de los mayores problemas que se enfrenta la educación en nuestro país y a diario se observa que en las Instituciones Educativas existe un conjunto de niños que presentan serios problemas para expresar sus movimientos motores tanto grueso como fino.

MODULO DE DESARROLLO CORPORAL "DIA A DIA" Y SUS EFECTOS EN EL DESARROLLO PSICOMOTOR DE LOS NIÑOS Y NIÑAS DE 4 AÑOS DE EDAD EN LA INSTITUCION EDUCATIVA INICIAL Nª 102 – PILOTO DEL DISTRITO DE LURIGANCHO.

Autor: Pilar Anita Huerta Camones (2011)

Asesor: Dr. Adler CanduelasSabrera

La investigación examinó la influencia de la aplicación del módulo de desarrollo corporal día a día en el desarrollo psicomotor de los niños y niñas de 4 años de edad en la institución educativa inicial N° 102 – piloto del Distrito de Lurigancho. Se aplicó el test de desarrollo psicomotor de 2-5 años (TEPSI) de Haeusler y Marchant (1985), para evaluar el desarrollo psicomotor en tres áreas: coordinación, lenguaje, Psicomotricidad, antes y después de la aplicación del módulo. La población estuvo constituida por cuatro aulas de niños y niñas de educación inicial de cuatro años de la I.E.I N° 102 Piloto del Distrito de Lurigancho de Chosica. La selección de la muestra fue probabilística y estuvo constituida por las aulas extraídas de la población elegida. Luego se determinó en forma aleatoria, el grupo control como el grupo experimental.

Del mismo modo para probar la eficacia del módulo de desarrollo corporal día a día se comparó los resultados obtenidos mediante el test de desarrollo psicomotor., experimentándose en los siguientes niveles ponderados: antes de aplicar el programa, se constató que los niños y niñas tenían un bajo nivel de desarrollo psicomotor respecto a los resultados obtenidos después de aplicar el modulo. Se dedujo las siguientes conclusiones: que la aplicación del módulo de desarrollo corporal día a día influye significativamente en el desarrollo psicomotor de los niños y niñas de 4 años de edad en la institución educativa inicial N° 102 - Piloto del distrito de Lurigancho, así como también esta influencia se ha observado en las áreas del desarrollo de la coordinación, en el desarrollo del lenguaje y en el desarrollo de la motricidad.

1.1.2 Antecedentes Internacionales

DISEÑO Y APLICACIÓN DE UN PROGRAMA DE DESARROLLO PSICOMOTRIZ FINO A TRAVÉS DEL ARTE INFANTIL EN NIÑOS ENTRE 4 A 5AÑOS.

Autora: Albuja Mendoza Rosa Angélica (Quito, Ecuador-2009)

Director: SONIA ARCOS

Las asociaciones españolas se basan en una visión global de la persona, el término “Psicomotricidad” integra las interacciones cognitivas, emocionales,

simbólicas y sensorio-motrices en la capacidad de ser y de expresarse en un contexto psico-social. La Psicomotricidad, así definida, desempeña un papel fundamental en el desarrollo armónico de la personalidad. Partiendo de esta concepción, se desarrollan distintas formas de intervención psicomotriz que encuentran su aplicación, cualquiera que sea la edad, en los ámbitos preventivo, educativo, reeducativo y terapéutico. Estas prácticas psicomotrices han de conducir a la formación, titulación, al perfeccionamiento profesional y a constituirse cada vez más en el objeto de investigaciones científicas.

De Lièvre y Staes (1995) definen a la Psicomotricidad como un planteamiento global de la persona. Puede ser entendida como una función del ser humano que sintetiza psiquismo y motricidad con el fin de permitir al individuo adaptarse de manera flexible y armoniosa al medio que le rodea; como una mirada globalizadora que percibe las interacciones tanto entre la motricidad y el psiquismo, como entre el individuo global y el mundo exterior; o como una técnica cuya organización de actividades permite a la persona conocer de manera concreta su ser y su entorno inmediato para actuar de manera adaptada.

Berruezo (1997) sostiene que la Psicomotricidad es un enfoque de la intervención educativa o terapéutica cuyo objetivo es el desarrollo de las 13 posibilidades motrices, expresivas y creativas a partir del cuerpo; lo que le lleva a centrar su actividad e interés en el movimiento y el acto, incluyendo todo lo que se deriva de ello: disfunciones, patologías, estimulación, aprendizaje, etc.

Ponce y Burbano (2001) distinguen en su investigación, basándose en Mabel Condemarín, los términos de Psicomotricidad y motricidad no como realidades o actividades diferentes sino como dos puntos de vista o niveles de análisis de una realidad unitaria, partiendo de la base que el movimiento constituye una realidad psico-fisiológica.

LA APLICACIÓN DE LA PSICOMOTRICIDAD PARA EL DESARROLLO DEL APRENDIZAJE DE LECTOESCRITURA EN NIÑOS DE PRIMER AÑO DE EDUCACIÓN BÁSICA EN EL JARDÍN EXPERIMENTAL

“LUCINDA TOLEDO” DE LA CIUDAD DE QUITO DURANTE EL AÑO LECTIVO 2009-2010.

Autor: Rosa Marina Cevallos Quishpe (2011)

Asesor: MSc. Wilson Herman Rojas.

La Psicomotricidad es un proceso fundamental para el desarrollo conjunto de la mente en coordinación con lo muscular y lo afectivo, por lo que se determinó, que la Psicomotricidad está relacionada con el aprendizaje de la lectoescritura, este estudio, que se aplicó en el primer año de educación básica, en niños de 5 a 6 años, del jardín Lucinda Toledo, beneficiará a las autoridades, docentes y estudiantes.

El fundamento teórico, se hizo en base a temas directamente relacionados con la Psicomotricidad y los procesos de lectoescritura correspondiente a diferentes autores. Se partió de una investigación bibliográfica y de campo, utilizando técnicas de fichaje, encuestas, y listas de cotejo, cuyos datos se tabularon y procesaron en función de la estadística descriptiva, de cuyo análisis e interpretación se obtuvieron las conclusiones y recomendaciones. Se elaboró la propuesta que es un documento sencillo, que orientará la aplicación de la Psicomotricidad a los profesionales del mencionado jardín de infantes.

1.2 BASES TEÓRICAS

SUBCAPÍTULO I

1.2.1. PSICOMOTRICIDAD

1.2.1.1 Definición de Psicomotricidad

Según da Fonseca, V (2004:8) La Psicomotricidad comprende en el fondo, una mediatización corporal y expresiva, en la cual el reeducador, el profesor especializado o el terapeuta estudia y compensa conductas inadecuadas e inadaptadas en diversas situaciones relacionadas generalmente con problemas de desarrollo y maduración psicomotriz de aprendizaje, de comportamiento y del ámbito psico afectivo. La Psicomotricidad considerada a la motricidad

humana como una acción y una conducta relativa a un sujeto, es decir, una acción que solamente puede concebirse y abordarse en los sustratos psico-neurológicos que la integran, elaboran, planifican, regulan, controlan y realizan.

Según Loli, G y Silva, Y (2006:30) La Psicomotricidad se fundamenta en una visión unitaria del ser humano y considera el cuerpo como "unidad psico-afectivo-motriz." que piensa, siente, actúa simultáneamente y en continua interacción con el ambiente. Es así que en la actividad psicomotriz actúan en forma integrada los aspectos psíquicos y los motrices. Lo psíquico se refiere a lo mental (ideas, razonamiento) y lo motriz es lo motor (cuerpo como movimiento, emoción.)

A través de la actividad psicomotriz y la intervención de facilitadores ambientales, los niños van construyendo su propia identidad; es decir, el niño se construye así mismo a partir del movimiento y su desarrollo, van del acto al pensamiento. Por ello, en los primeros años de vida existe una absoluta unidad entre motricidad e inteligencia, entre acción y pensamiento, hasta la edad en que el niño y la niña adquieren el pensamiento operatorio concreto que les da acceso a otro tipo de aprendizajes instrumentales.

Wallon, en 1925, subrayó la importancia de la función tónica y enfoca a la Psicomotricidad como campo científico, ya que aborda el desenvolvimiento del niño desde perspectivas: médicas, psicológicas y pedagógicas. Wallon es el creador de la reeducación psicomotriz, estudios que se han ido profundizando y tomando seguidores como: Ajuriaguerra, Soubirán, Sazzo, Guilmain, y otros. La sustentación de la teoría de Wallon, es la relación del cuerpo y el pensamiento, mediante el cuerpo y el movimiento el niño se siente, siente a los demás y conoce su entorno. Esta concepción fue compartida por Piaget, ya que él afirmó que el aprendizaje se construye en esquemas sensorio motores y según la madurez y la experiencia llegan a estructuras más complejas mediante la asimilación y la acomodación..

Ajuriaguerra elaboró prácticas científicas, aportando métodos y técnicas propias de la Psicomotricidad.

De igual manera Ausbel, Bruner y Vigotsky como constructivistas compartieron los mismos principios. La importancia a las primeras estructuras sensorio- motrices, la construcción del conocimiento mediante la interacción constante con el medio, la mente como una red donde se estructuran significaciones, la apropiación a partir de la historia social del hombre.

Pikler (1985) subraya la importancia y la validez de la actitud no intervencionista del adulto respecto al desarrollo motor en el niño pequeño. En su sistema educativo la actitud general consiste en respetar al niño, en considerarlo como una persona y en favorecer su desarrollo autónomo. El educador debe manifestar paciencia, consideración y dulzura en su relación con el niño y evitar manipularle, apresurarlo e intervenir intempestivamente en la aparición y el desarrollo de sus funciones. En 1969, con la publicación del libro Educación Psicomotriz y Retraso Mental de Louis Picq y Pierre Vayer la Psicomotricidad logró su autonomía y se convierte en una actividad educativa original con objetivos y medios propios.

Posteriormente con el transcurso del tiempo ha ido abriéndose espacio y se ha extendido su aplicación desde la infancia hasta la vejez, aún con personas sanas.

1.2.1.2. Principios de la Psicomotricidad

Según Pongo, R (2007:12) propone 5 principios básicos de la Psicomotricidad:

1. Investigar, analizar, reflexionar.- Ajustar, definir como grupo y ejercitar en la intervención un conjunto de actitudes y de procedimientos de observación que lleven a potenciar las capacidades e iniciativas infantiles y que permitan caminar hacia esa pedagogía de la escucha global, el descubrimiento, el respeto, y la respuesta ajustada a las necesidades infantiles.

2. Utilizar los recursos que ofrece la Psicomotricidad.- Como forma de mejorar la relación interpersonal, la comunicación, y el respeto.

3. Aplicar técnicas psicomotrices.- Para favorecer y desarrollar el trabajo en equipo y la superación de las diferencias y conflictos.

4. A partir de la Psicomotricidad vivenciada.- Integrar distintas perspectivas que permiten observar y descubrir las potencialidades psicomotrices infantiles, estimular su expresividad (nivel de iniciativa, creatividad y simbolización, control, disfrute y autonomía), respetar sus formas de manifestación comunicativa y ayudarles a ajustar las posibles distorsiones (bloqueos, agresividad, inhibición, inestabilidad y desajustes) a superarlas y/o a canalizarlas simbólicamente a través de manifestaciones susceptibles de ser aceptadas en sus relaciones con los demás.

5. Integrar las diferencias culturales.- Utilizando como vehículo el placer del movimiento y las diferentes capacidades de expresión y comunicación para apropiarse juntos de placeres comunes, tónico-emocionales, sensorio motores, perceptivo motrices, y representaciones simbólicas.

1.2.1.3. Objetivos de la Psicomotricidad

Según Pongo, R (2007:12) En el ámbito de la Educación básica los objetivos fundamentales de la Psicomotricidad son:

-Educar la Capacidad Sensitiva (sensorio motriz) a partir de las sensaciones de su propio cuerpo, abriendo las vías nerviosas para que la transmisión al cerebro de la información sensorial sea lo más rica posible.

-Educar la Capacidad Perceptiva, organizando y estructurando la información sensorial tanto de su propio cuerpo como del ambiente que se integra en esquemas perceptivos que dan sentido a la realidad.

-Educar la Capacidad Simbólica y Representativa, mediante la simbolización de los datos de la realidad. La psicomotricidad puede y debe trabajar sobre tres aspectos, que son las tres ramas de los objetivos:

1.- **La Sensomotricidad**, es decir, debe educar la capacidad sensitiva. Partiendo de las sensaciones espontáneas del propio cuerpo, se trata de

abrir vías nerviosas que transmitan al cerebro el mayor número posible de informaciones. La información que se quiere aportar es de dos tipos:

* Relativa al propio cuerpo: A través de sensaciones que se provocan en el cuerpo mediante el movimiento y que nos informan del tono muscular, de la posición de las partes del cuerpo, de la respiración, de la postura, del equilibrio, etc.

*Relativa al mundo exterior: Mediante los sentidos se adquiere el conocimiento del mundo que nos rodea.

2.- La Perceptomotricidad, es decir, debe educar la capacidad perceptiva. Es preciso organizar la información que proporcionan nuestros sentidos e integrarla en esquemas perceptivos que le den sentido. Esta estructuración puede hacerse bajo tres vertientes:

* Toma de conciencia unitaria de los componentes del esquema corporal,(Tono, equilibrio, respiración, orientación del cuerpo, etc.) para que el movimiento esté perfectamente adaptado a la acción y este ajuste sea lo más automatizado posible.

* Estructuración de las sensaciones relativas al mundo exterior en patrones perceptivos y, en especial, la estructuración de las relaciones espaciales y temporales. Se trata de adquirir y fijar los rasgos esenciales de los objetos y las relaciones espaciales y temporales entre ellos.

* Coordinación de los movimientos corporales con los elementos del mundo exterior con el fin de controlar el movimiento y ajustarlo al fin que se persigue.

3.- La ideomotricidad, es decir, debe educar la capacidad representativa y simbólica. Una vez que el cerebro dispone de una amplia información, debidamente estructurada y organizada de acuerdo con la realidad, se trata

de pasar a que sea el propio cerebro, sin la ayuda de elementos externos, quien organice y dirija los movimientos a realizar.

Estas tres ramas de objetivos hacen referencia al desarrollo de lo que estrictamente puede considerarse como ámbito de la Psicomotricidad de una forma ya tradicional, pero simultáneamente, y como consecuencia del desarrollo de estos tres tipos de Psicomotricidad (sensomotricidad, perceptomotricidad e ideomotricidad). Surge un nuevo objetivo, dirigido al desarrollo de la comunicación y lenguaje.

1.2.1.4. Importancia y Beneficios de la Psicomotricidad

Según Encarnación, M (2007:23)En los primeros años de vida, la Psicomotricidad juega un papel muy importante, porque influye valiosamente en el desarrollo intelectual, afectivo y social del niño favoreciendo la relación con su entorno y tomando en cuenta las diferencias individuales, necesidades e intereses de los niños.

La Psicomotricidad favorece a la salud física y psíquica del niño, por tratarse de una técnica que le ayudará a dominar de una forma sana su movimiento corporal, mejorando su relación y comunicación con el mundo que lo rodea. Está dirigido a todos los niños y niñas, normalmente hasta los 7 años de edad, y en casos especiales está recomendado para aquellos que presentan hiperactividad, déficit de atención, concentración, y dificultades de integración en las Instituciones Educativas.

La Psicomotricidad permite al niño explorar, investigar, superar y transformar situaciones de conflicto, enfrentarse a las limitaciones, relacionarse con los demás, conocer y oponerse a sus miedos. Proyectar sus fantasías, vivir sus sueños, desarrollar la iniciativa propia, asumir roles disfrutar del juego en grupo, y a expresarse con libertad.

La etapa de la infancia es de vital importancia para el desarrollo del niño, los numerosos estudios e investigaciones dan información sobre el desarrollo

del cerebro durante los seis primeros años de vida y sobre la importancia de la estimulación sensorial.

En esta etapa el niño entra en contacto con el mundo a través de los sentidos y del movimiento; toca, manipula explora los objetos del entorno, en los primeros meses realiza sus primeros movimientos, puede levantar y girar su cabeza luego sentarse, gatear, ponerse de pie para más tarde podrá realizar mayores destrezas como correr y saltar.

Estos logros demuestran un desarrollo a nivel motor como también cognitivo ya que el pensamiento del niño evoluciona en base al conocimiento que éste tiene sobre la realidad, va ordenando sus actividades mentales, sus ideas, ya que estas facilitarían el desarrollo de nuevas habilidades.

1.2.1.5. Trastornos Psicomotrices

Consiste en una incapacidad del niño para inhibir o detener sus movimientos y su emotividad, más allá del periodo normal de oposición o inconformidad por alguna situación. Asume dos formas; una en la que predominan los trastornos motores particularmente la hiperactividad y los defectos de coordinación motriz; y otra donde se muestra con retraso efectivo y modificaciones de la expresión Psicomotriz.

En ambas aparecen trastornos perceptivos del lenguaje (lecto-escritura alterada), problemas emocionales y del carácter, y las dos se manifiestan por la vida psicomotriz. El niño inestable presenta características psicomotrices propias en las que destacan visiblemente su constante y desordenada agitación. Es impulsivo para actuar en esto le crea dificultades en la coordinación y eficiencia motriz. A estos problemas suelen agregarse diversas alteraciones como tics, tartamudeos y otros problemas de lenguaje.

Desde el punto de vista psicológico es notable su gran dispersión y su inestabilidad emocional, las cuales pueden ser causadas por alteraciones de la organización de la PERSONALIDAD en su edad temprana, así como la influencia de un medio sociofamiliar inseguro o desequilibrado. Esto lo

convierte en el escolar problemático y mal adaptado. Su constante dispersión e hiperactividad no le permiten interés verdadero por las tareas escolares, obteniendo varios rendimientos que alimentan su desinterés y su rechazo por los aprendizajes.

Según Ajuriaguerra, los trastornos psicomotores puede ser de carácter normal o patológico según sea evolutiva o persistente, evolutivamente se trataría de hábitos y descargas motoras con finalidad de autoestimulación, experimentación u obtención de placeres que suelen desaparecer hacia los dos años. En la evolución normal existe hasta un momento dado una compensación al dolor que es la gratificación del afecto que proporciona la madre consecutivamente al dolor físico, aparece más tarde el instinto de conservación y la capacidad de medir la relación entre la intensidad del dolor y el beneficio secundario que esté proporciona.

Algunos tipos y características de trastornos del desarrollo psicomotriz son:

- ❖ **Trastornos del Esquema Corporal.-** Dificultad para la orientación y utilización del propio cuerpo. Los trastornos referentes al "conocimiento y representación mental del propio cuerpo"
- ❖ **Trastornos referidos a la "Utilización del cuerpo"** (de la orientación en el propio cuerpo y, desde éste, del espacio exterior; y de una inadecuada utilización del mismo en su relación con el entorno). Es donde se encuentran la mayoría de los problemas. Los orígenes de éstos pueden encontrarse en esas primeras relaciones afectivas del niño con su entorno; ello demuestra, una vez más, la estrecha relación entre la afectividad y la construcción del esquema corporal.

Dentro de este grupo de trastornos, encontramos:

- **ASOMATOGNOSIA:** el sujeto es incapaz de reconocer y nombrar en su cuerpo alguno de sus partes. Suele esconder alguna lesión neurológica. La Agnosia digital es la más frecuente en los niños; éste no es capaz de reconocer, mostrar ni nombrar los distintos dedos de la mano propia o de otra persona. Suelen haber otras alteraciones motrices acompañando a ésta.

- **TRASTORNOS DE LA LATERALIDAD:** estos trastornos son, a su vez, causa de alteraciones en la estructuración espacial y, por tanto, en la lectoescritura (y, de ahí, al fracaso escolar). Los más frecuentes son:

- **ZURDERÍA CONTRARIADA:** aquellos niños que siendo su lado izquierdo el dominante, por influencias sociales pasa a encubrirse con una falsa dominancia diestra. La zurdería en sí no es un trastorno; sí el imponer al niño la lateralidad no dominante para él.

- **AMBIDEXTRISMO:** el niño utiliza indistintamente los dos lados de su cuerpo para realizar cosas; también origina serios trastornos espaciales en el niño y en sus aprendizajes.

- **LATERALIDAD CRUZADA:** también origina problemas de organización corporal. Cuando el niño no tiene una lateralidad claramente definida, hay que ayudar a resolverlo en algún sentido.

-**INHIBICIÓN MOTRIZ:** Se caracteriza por Tensión corporal. Apenas hace movimientos para no ser visto.

-**SINCINESIAS:** Movimientos involuntarios que nacen mientras hacemos otras actividades voluntarios y conscientes. Sería como una dificultad para individualizar, disociar, coordinar el movimiento. Por ejemplo, sacar la punta de la lengua mientras se escribe.

- **APRAXIAS:** Conocer el movimiento que se quiere realizar pero ser incapaz de realizarlo correctamente. Es la incapacidad de realizar movimientos conforme con el fin propuesto. Cuando un individuo no es ni paralítico ni deficiente mental y, sin embargo, es incapaz de ejecutar correctamente los actos ordenados, se dice que es apráxico. El niño que presenta una apraxia conoce el movimiento que ha de hacer, pero no es capaz de realizarlo correctamente. Se trata de un trastorno psicomotor y neurológico.

SUBCAPITULO II

1.2.2. DESARROLLO COGNITIVO

1.2.2.1. ¿Qué es el Desarrollo Cognitivo?

Según Orellano, O. (1998:73) El desarrollo cognitivo se entiende como una construcción continua que se expresa en estados sucesivos de equilibrio (Piaget), o de líneas descontextualizadas (culturales) por instrumentos de mediación (Vigotsky), que varían de acuerdo a la edad o a la actividad dominante, en un progresivo mejoramiento del desempeño intelectual, pero indesligable de los otros aspectos como son el motor, afectivo y moral.

En el planteamiento Piagetiano el desarrollo cognitivo es tipificado a través de una cualidad y dos dimensiones temáticas: el funcionamiento de la inteligencia, o construcción del conocimiento, y los niveles biológicos y lógicos de las estructuras, que se construyen a partir de otras en el mismo proceso de funcionamiento, explicable por la categorías biológicas de adaptación (asimilación y acomodación), que a su vez se manifiestan en la génesis de estructuras intelectuales (lógicas).

1.2.2.2. Características del Desarrollo Cognitivo

Según Orellano, O (1998:75) Francois Longeot (1978) destaca tres aspectos esenciales de la explicación de Piaget sobre el desarrollo cognitivo.

- ✓ El paso de una centralización de los conocimientos de niños sobre las características de su propio cuerpo.
- ✓ Las actividades del mismo, a la objetivación y la relativización de los conocimientos.
- ✓ La aparición progresiva de la reversibilidad en las acciones y más tarde en el pensamiento.

Esta evolución pasa por estadios que se suceden el mismo orden en todos los niños, que se integran y que pueden ser definidos por estructuras generales, tales como el grupo o en enrejado.

Para Vigotsky el desarrollo en general y el cognitivo en particular se halla fundamentalmente gobernando, no por leyes biológicas, sino por las leyes del desarrollo histórico de la sociedad, identifico dos niveles de desarrollo, el desarrollo natural y el desarrollo cultural; produciéndose una ruptura del nivel biológico para dar paso al desarrollo sociocultural, que también es histórico. En este segundo nivel Vigotsky señala que es preciso distinguir la experiencia externa de la experiencia interna.

1.2.2.3 Nuevos Planteamientos Sobre El Desarrollo Cognitivo

Según Orellano, O (1998:39) A partir de la década del 80' la ciencia cognitiva ha sido enriquecida con distintos planteamientos sobre el Desarrollo Cognitivo. La mayoría de ellas se presentan como planteamientos Neopiagetanos, en el sentido de reconocer los principales planteamientos de la epistemología genética. En una introducción general pasamos a exponer las 4 más importantes.

Según Pérez, P (1995) afirma "las denominadas teorías neopiagetanas han surgido para dar respuesta a ciertos problemas de la teoría piagetiana. Entre ellos destacan el problema de los desfases o desajustes, la sincronía en el desarrollo de nociones y operaciones que por su estructura lógica deberían aparecer simultáneamente, la existencia de diferentes individuales que no tienen cabida en el marco teórico de Piaget y la deficiente conceptualización de las relaciones entre aprendizaje y desarrollo, además del carácter excesivamente extracto de los mecanismo de transición entre estadios".

1.2.2.4. Fundamentación Del Desarrollo Cognitivo

Según Orellano, O (1998:13) A la finalización del siglo, es momento de debatir sobre cognición, no solamente por ser una cualidad que distingue a los humanos sino porque el hombre ejerciendo su capacidad intelectual ha creado "objetos con mente" y hasta ha invertido sus instrumentos de investigación de la propia cognición. Nos referimos a uso del modelo computacional para

explicar la mente humana, denominada "la metáfora del computador". Un educador debe profundizar dichos conocimientos, y no solo tener una información general.

En las relaciones de aprendizaje y desarrollo, el desarrollo cognitivo representa un desafío para la educación, dado que las experiencias educativas son vitales para crear condiciones del desarrollo humano en general y del cognitivo en particular. Las principales propuestas, tanto de Piaget como las de Vigotsky y las nuevas versiones reconocen en la educación una fuente de desarrollo, es decir de potencialización de las capacidades intelectuales.

Se exponen las principales categorías que aporta el cognitivismo para entender el desarrollo, entre las que se encuentran, la asimilación, la acomodación, la regulación de la acción, el principio de descontextualización, y el aparato teórico de las nuevas líneas de investigación sobre el desarrollo cognitivo.

1.2.2.5. El Cognitivismo Un Nuevo Paradigma

Según Orellano, O (1998:16) La mayoría de los teóricos cognitivos coinciden que las limitaciones del paradigma conductista contribuyeron al surgimiento del cognitivismo. Donald Norman en una entrevista concedida a Richard Evans (1976), expone las condiciones que llega al enfoque cognitivo de la siguiente manera: "cuando empecé a estudiar psicología a los finales de los años 50 y los principios de los 60' me sorprendí mucho descubrir que, al parecer, nadie se había preguntado cómo funcionaban los mecanismos psicológicos, lo que estos eran, ni cómo funcionaba la mente. De la ingeniería eléctrica me pase a la psicología y a mí me parecía lo más natural del mundo preguntarme cuales son las partes que componía la mente y cuáles son sus estructuras, estaba empapado del enfoque conductista de entonces, según el cual no era en realidad oportuno preguntarse lo que había en el interior del organismo".

Testimonio que se va a repetir en todos los psicólogos de la época que buscaban respuesta acerca del funcionamiento de la mente, marcando historia

un conjunto de obras, hoy consideradas como monumentales, ya que presumían un camino alternativo para desarrollar. Para Richard Mayer (1985), estas son: "el proceso mental del aprendizaje" (Bruner, GoodNow y Austin,), "planes y estructuras de la conducta" (Miller, Galanter y Priban, 1960) y "psicología cognoscitiva" (Neisser, 1967).

1.2.2.6. Desarrollo Cognitivo Según Jean Piaget

La teoría de PIAGET descubre los estadios de desarrollo cognitivo desde la infancia a la adolescencia: cómo las estructuras psicológicas se desarrollan a partir de los reflejos innatos, se organizan durante la infancia en esquemas de conducta, se internalizan durante el segundo año de vida como modelos de pensamiento, y se desarrollan durante la infancia y la adolescencia en complejas estructuras intelectuales que caracterizan la vida adulta. PIAGET divide el desarrollo cognitivo en cuatro periodos importantes:

PERÍODO	ESTADIO	EDAD
Etapa Sensorio motora La conducta del niño es esencialmente motora, no hay representación interna de los acontecimientos externos, ni piensa mediante conceptos.	a. Estadio de los mecanismos reflejos congénitos.	0 – 1 mes
	b. Estadio de las reacciones circulares primarias.	1 – 4 meses
	c. Estadio de las reacciones circulares secundarias.	4 – 8 meses
	d. Estadio de la coordinación de los esquemas de conducta previos.	8 – 12 meses
	e. Estadio de la coordinación de los esquemas de conducta previos.	12 - 18 meses
	f. Estadio de los nuevos descubrimientos por experimentación.	18-24 meses
	f. Estadio de las nuevas representaciones mentales.	

<p>Etapa Pre-operacional</p> <p>Es la etapa del pensamiento y la del lenguaje que gradúa su capacidad de pensar simbólicamente, imita objetos de conducta, juegos simbólicos, dibujos, imágenes mentales y el desarrollo del lenguaje hablado.</p>	<p>a. Estadio pre-conceptual.</p> <p>b. Estadio intuitivo.</p>	<p>2-4 años</p> <p>4-7 años</p>
<p>Etapa de las Operaciones Concretas</p> <p>Los procesos de razonamiento se vuelen lógicos y pueden aplicarse a problemas concretos o reales. En el aspecto social, el niño ahora se convierte en un ser verdaderamente social y en esta etapa aparecen los esquemas lógicos de seriación, ordenamiento mental de conjuntos y clasificación de los conceptos de casualidad, espacio, tiempo y velocidad.</p>		<p>7-11 años</p>
<p>Etapa de las Operaciones Formales</p> <p>En esta etapa el adolescente logra la abstracción sobre conocimientos concretos observados que le permiten emplear el razonamiento lógico inductivo y deductivo. Desarrolla sentimientos idealistas y se logra formación continua de la personalidad, hay un mayor desarrollo de los conceptos morales.</p>		<p>11 años en adelante</p>

ETAPA PREOPERACIONAL

Comienza cuando se ha comprendido la permanencia de objeto, y se extiende desde los dos hasta los siete años. Durante esta etapa, los niños aprenden cómo interactuar con su ambiente de una manera más compleja mediante el uso de palabras y de imágenes mentales. Esta etapa está marcada por el egocentrismo, o la creencia de que todas las personas ven el mundo de la misma manera que él o ella. También creen que los objetos inanimados tienen las mismas percepciones que ellos, y pueden ver, sentir, escuchar, etc.

Un segundo factor importante en esta etapa es la Conservación, que es la capacidad para entender que la cantidad no cambia cuando la forma cambia. Es decir, si el agua contenida en un vaso corto y ancho se vierte en un vaso alto y fino, los niños en esta etapa creerán que el vaso más alto contiene más agua debido solamente a su altura.

Esto es debido a la incapacidad de los niños de entender la reversibilidad y debido a que se centran en sólo un aspecto del estímulo, por ejemplo la altura, sin tener en cuenta otros aspectos como la anchura.

Para Piaget el desarrollo cognitivo se desarrolla de dos formas: la primera, la más amplia, corresponde al propio desarrollo cognitivo, como un proceso adaptativo de asimilación y acomodación, el cual incluye maduración biológica, experiencia, transmisión social y equilibrio cognitivo. La segunda forma de desarrollo cognitivo se limita a la adquisición de nuevas respuestas para situaciones específicas o a la adquisición de nuevas estructuras para determinadas operaciones mentales específicas.

En el caso del aula de clases Piaget considera que los factores motivacionales de la situación del desarrollo cognitivo son inherentes al estudiante y no son, por lo tanto, manipulables directamente por el profesor. La motivación del estudiante se deriva de la existencia de un desequilibrio conceptual y de la necesidad del estudiante de restablecer su equilibrio. La enseñanza debe ser planeada para permitir que el estudiante manipule los objetos de su ambiente, transformándolos, encontrándoles sentido, disociándolos, introduciéndoles variaciones en sus diversos aspectos, hasta

estar en condiciones de hacer inferencias lógicas y desarrollar nuevos esquemas y nuevas estructuras mentales.

El desarrollo cognitivo, en resumen, ocurre a partir de la reestructuración de las estructuras cognitivas internas del niño, de sus esquemas y estructuras mentales, de tal forma que al final de un proceso de aprendizaje deben aparecer nuevos esquemas y estructuras como una nueva forma de equilibrio.

1.2.2.7. Desarrollo Cognitivo Según Vigotsky

LA ZONA DE DESARROLLO PROXIMAL

Vigotsky considera que en cualquier punto del desarrollo hay problemas que el niño está a punto de resolver, y para lograrlo, sólo necesita cierta estructura, claves, recordatorios, ayuda con los detalles o pasos del recuerdo, aliento para seguir esforzándose y cosas por el estilo. Desde luego que hay problemas que escapan a las capacidades del niño, aunque se le explique con claridad cada paso. La zona de desarrollo proximal es “la distancia entre el nivel real de desarrollo - determinado por la solución independiente de problemas - y el nivel del desarrollo posible, precisado mediante la solución de problemas con la dirección de un adulto o la colaboración de otros compañeros mas diestros...”.

Ahora podemos ver la manera en que las ideas de Vygotsky sobre la función del habla privada en el desarrollo cognoscitivo se ajustan a la noción de la zona de desarrollo proximal. A menudo, el adulto ayuda al niño a resolver un problema o a cumplir una tarea usando apoyos verbales y estructuración. Este andamiaje puede reducirse gradualmente conforme el niño se haga cargo de la orientación. Al principio, quizá se presente los apoyos como habla privada y, finalmente, como habla interna.

Orígenes sociales de las primeras competencias cognoscitivas

Los niños pequeños son exploradores curiosos que participan de manera activa del aprendizaje y descubrimiento de nuevos principios. Sin embargo

Vigotsky otorga menor importancia al descubrimiento autoiniciado debido a que hacía hincapié en la relevancia de las contribuciones sociales al crecimiento cognoscitivo.

Muchos de los “descubrimientos” importantes que realizan los niños ocurren dentro del contexto de diálogos cooperativos, o colaborativos, entre un tutor experimentado, que modela la actividad y transmite instrucciones verbales, y un discípulo novato que primero trata de entender la instrucción del autor y con el tiempo internaliza esta información usándola para regular su propio desempeño.

Para ilustrar de mejor manera el aprendizaje colaborador, imaginemos lo siguiente: Annie una niña de cuatro años de edad, recibe un rompecabezas como regalo. Cuando trata de armarlo no lo logra, hasta que llega el padre y le da algunos consejos. Le sugiere que podría armar primero las esquinas. Cuando Annie se frustra, el padre coloca dos piezas que encajan cerca una de la otra de modo que ella lo note y cuando Annie tiene éxito la estimula y felicita. De este modo, a medida que Annie va entendiendo el proceso, trabaja cada vez más independiente.

Como hemos visto ya, Vygotsky le mucha importancia al aspecto sociocultural en el desarrollo cognoscitivo, pues tomando en cuenta esto diremos que el habla como factor importante en el aprendizaje se da de una manera progresiva. Por lo tanto los procesos de interiorización, resulta de otro, en los cuales intervienen factores como la ley genética de desarrollo cultural, que sigue, en el proceso de su desenvolvimiento una progresión del siguiente modo: “Habla social-Habla egocéntrica-Habla interior”.

1.2.2.8. La Revolución Cognitiva

Según Orellano, O (1998:15) Un avance importante en la objetividad del conocimiento del hombre, fue el descubrimiento de las leyes del desarrollo biológico (Darwin), y las leyes del aprendizaje (Pavlov, Watson, Skinner). Sin embargo la objetividad todavía era parcial, corriendo el peligro de minimizar la capacidad humana, dado que todo estudio humano era una comparación con el

animal. En la primera mitad del siglo surge un movimiento científico, que recupera el estudio de las facultades que definen al ser humano, es decir su capacidad de tener actividad mental y representación simbólica consecuente.

En la historia de la ciencia se acostumbra delimitar hitos históricos, señalando algunos hechos importantes que ocurren en un momento determinado, como son eventos académicos, publicación de obras, muerte o nacimiento de un eminente científico, etc. En el caso de la ciencia cognitiva se ha identificado una fecha de nacimiento que corresponde al 11 de setiembre de 1956, que se realizó en Massachusetts Institute of Technology. En dicho evento estuvieron presente importantes científicos, como G. A. Miller, Noam Chomsky, Newell, Simon, entre otros, convertidos posteriormente en los principales teóricos de la naciente ciencia cognitiva.

Otro hecho que fuerza el reconocimiento del año 1956 como el inicio de la ciencia cognitiva fue la publicación de importantes trabajos de trascendencia histórica posterior, para entender de una manera distinta las capacidades del ser humano.

George Miller publica el ensayo “El mágico número siete mas menos dos” (1956) donde expone las ideas básicas sobre capacidad humana del almacenamiento de la información, limitada a siete, más o menos de ítems simultáneos.

Bruner, Goodnow y Austin publican en 1956 el libro “un estudio del pensamiento”, convertida hoy en una obra clásica (conjuntamente con la de Vigotsky) sobre la formación de conceptos artificiales.

Miller, Galanter y Priban (1960) publican “Plans and the Structure of Behavior”, considerado hoy día como un auténtico manifiesto de fundación del cognitivismo y del procesamiento de la información

1.2.2.9. La Psicomotricidad y el Desarrollo Cognitivo

Según Pongo, R (2007:14) En este nivel se favorece la aparición de la actividad mental específicamente humana (atención, lenguajes expresivos, etc.) como resultado del desarrollo motriz (tónico-emocional, sensorio-motor, y

perceptivo-motriz), es decir este nivel, surge de la actividad mental como resultado de la motriz apoyada en la realidad. Al quedar la información corporal automatizada, el niño va accediendo al nivel simbólico. Progresivamente va formando imágenes mentales, siendo capaz de recrear las propiedades de las cosas, seres, objetos y evocarlos, abriéndose al mundo exterior, dotándolos de distintos significados.

En este nivel los signos no guardan ninguna relación analógica con la acción pero sin embargo la determinan, produciendo la evolución, desde las situaciones simbólicas hacia las conceptuales. En si la Psicomotricidad propicia oportunidades que permiten aplicar y consolidar los procesos cognitivos en los niños, así como estimular, mejorar y enriquecer el proceso de adquisición y dominio del lenguaje.

Según Aucouturier, todo tipo de conocimiento que se construye tiene una estrecha relación con la inteligencia ya que depende íntimamente de la vivencia con la disciplina psicomotriz

1.3. DEFINICIÓN DE TÉRMINOS BÁSICOS

Coordinación.- Derivado del término de origen latín *coordinatio*, el concepto de coordinación describe las consecuencias de coordinar algo. Este verbo, asimismo, se utiliza para presentar la disposición metódica de una determinada cosa o el esfuerzo realizado para llevar a cabo una acción común.

En la anatomía, por ejemplo, se reconocen varios tipos de coordinación en base al trabajo conjunto de diversos órganos. Una clase de coordinación es de carácter muscular, ya que gira en torno a la capacidad de los músculos para sincronizarse. Cuando se requiere un movimiento, el conjunto muscular debe alcanzar una cierta intensidad y velocidad para completar dicha acción. De forma previa se requiere un proceso de aprendizaje y una automatización, los cuales se regulan a nivel cerebeloso y vestibular ayudados por la percepción visual.

Motricidad.- Se emplea en los campos de entrenamiento que tienen como referencia movimientos de ser vivo o animal se generan sus mismos movimientos cuando tienen en si su conocimiento.

Lenguaje.- El lenguaje es una actividad humana que nace con el hombre, que sólo a él pertenece y que le permite comunicarse y relacionarse al poder comprender y expresar mensajes. El lenguaje se ha formado en el seno de la sociedad. Es el hecho social por excelencia. Podemos decir que es la capacidad que toda persona tiene de comunicarse con los demás, mediante signos orales o escritos.

Capacidad Perceptiva.- Es la capacidad que tiene el niño para coordinar los sistemas sensoriales (principalmente la visión) con los movimientos del cuerpo. También de decodificar y organizar la información captada como sensaciones, a través de las diferentes vías de la sensibilidad y con ella construir nociones perceptivas que permitan interpretar la situación en que se encuentra, dándole sentido y significado.

Capacidad Simbólica.- Es la característica más específica del ser humano. Es lo que posibilita trabajar mentalmente, realizar representaciones mentales, imaginar, fantasear y aprender conceptos, el lenguaje y otra serie de habilidades abstractas importantes para la vida cotidiana, pero muy importantes para la educación formal o para el aprendizaje escolar que fundamentalmente utiliza conceptos abstractos y cada vez más a medida que avanza la escolarización.

Capacidad Sensorial.- Es el proceso por el cual el niño va a desarrollarse en todos sus aspectos, creando la base para posteriores desarrollos.

Va a constituir los canales por donde el niño recibe toda la información de su entorno (los colores, las formas, olores, sabores, sonidos, etc) y de su propio cuerpo (sensaciones de hambre, frío, etc). A partir de estas informaciones el niño podrá dar respuesta adaptadas a las condiciones del medio, es decir realizara acciones inteligentes.

CAPITULO II

PLANTEAMIENTO DEL PROBLEMA

2. PLANTEAMIENTO DEL PROBLEMA

2.1.- Determinación del Problema

El nivel educativo inicial, actualmente corresponde a la primera etapa de la Educación Básica Regular al que asisten niños de 3, 4 y 5 años edad, en este nivel educativo hemos desarrollado nuestra actividad profesional como maestras de la Institución Educativa Particular Inicial Happy Childrens Gardens, adquiriendo suficiente experiencia como para detectar las falencias pedagógicas que deberían ser solucionadas.

El desarrollo psicomotor de los niños no alcanza un nivel adecuado porque no se aplica la Psicomotricidad, que es un proceso de desarrollo conjunto de la mente en coordinación con lo muscular y lo afectivo, esto produce posteriores problemas de aprendizaje y descoordinación corporal en las diferentes actividades cotidianas durante la vida de la persona.

La ausencia de aplicación de la Psicomotricidad se debe fundamentalmente al desconocimiento de la temática por parte de la administración y porque no decirlo de algunas maestras del nivel, que no lo han adquirido en los procesos de formación profesional ni en los de formación continua, o que si recibieron esta temática no la ponen en práctica por priorizar las exigencias de los padres y otros familiares de los niños que esperan se envíe tareas a casa sin que el niño haya adquirido el necesario proceso de desarrollo motor y mental para ejecutarlos adecuadamente.

Es por eso que llegamos a la conclusión que los niños de la I.E.I HAPPY CHILDRENS GARDENS ATE VITARTE, con edad de 5 años observamos la deficiencia en su coordinación motora gruesa.

Al abordar este tema debemos precisar o difundir algunos términos.

Según Lora, J. (1998:50) la Psicomotricidad es una actividad en la que el movimiento natural y vivido se constituye en el medio indispensable para lograr el desarrollo de la personalidad del niño.

Según Durivage, J (1984:13) la Psicomotricidad estudia la relación entre los movimientos y las funciones mentales, indaga la importancia del movimiento en la formación de la personalidad y en el aprendizaje, y se ocupa de las perturbaciones del proceso para establecer mediadas educativas y reeducativas.

Según Zapata, O (1991:24) (Piaget) el niño conoce a través de la interacción de sus estructuras mentales que dependen de la etapa de desarrollo cognoscitivo en la que se encuentra con el medio ambiente físico y social que lo rodea al infante.

En cuanto al Distrito de Ate Vitarte, no existen investigaciones sobre la Psicomotricidad y su relación con el desarrollo cognitivo en los niños de 5 años; por eso la Institución conjuntamente con las docentes y los padres de familia van tomando conciencia de lo importante que es la ejecución de actividades en el nivel inicial y en esta caso la Psicomotricidad es beneficiosa para el desarrollo integral de los niños.

Los antecedentes referidos, nos han motivado para orientar el presente proyecto en torno al tema: **LA PSICOMOTRICIDAD Y SU RELACION CON EL DESARROLLO CONGNITIVO EN LOS NIÑOS DE 5 AÑOS DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013.**

2.2 Formulación del Problema.

Lo expuesto anteriormente nos facilita plantearnos las siguientes preguntas preliminares:

¿Qué relación existe entre la Psicomotricidad y el Desarrollo Cognitivo en los niños y niñas de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte – 2013?

2.2.1.- Problemas Generales

¿Qué relación existe entre la Psicomotricidad y el Desarrollo Cognitivo en los niños y niñas de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte – 2013?

2.2.2.- Problemas Específicos

¿Qué relación existe entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013?

¿Qué relación existe entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013?

¿Qué relación existe entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013?

2.3 Objetivos

2.3.1.- Objetivo General

Determinar la relación que existe entre la Psicomotricidad y el Desarrollo Cognitivo en los niños y niñas de 5 años

2.3.2.-Objetivos Específicos.

Establecer la relación que existe entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013.

Establecer la relación que existe entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013.

Establecer la relación que existe entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte- 2013.

2.4 Importancia y Alcances de la Investigación

Consideramos que el presente estudio es importante porque permitirá establecer que la aplicación de un programa de actividades psicomotrices influye en el desarrollo cognoscitivo de los niños del nivel inicial.

Así mismo, la presente investigación pretende contribuir en el proceso educativo con miras a lograr el desarrollo integral y armonioso del niño.

Las docentes del nivel inicial han aportado evidencias de que las actividades psicomotrices desarrollan las potencialidades de los niños, destacando entre otros aspectos del perfeccionamiento motor, la coordinación psicomotriz.

Según Vayer (2012) La educación psicomotriz debe ser pensada en función al niño, es decir, a su edad, a sus intereses, a sus necesidades y no en función a objetivos técnicos específicos (como aprender a leer), ni en función a postulados (teoría no directiva) ni en función a ciertas tradiciones.

Da Fonseca, V (2004:13)La Psicomotricidad encarna una integración sistemática del cuerpo, del cerebro y de la mente, es una indivisibilidad neuronal neurofuncional que revela una síntesis filogenética, ontogenética y retrogenética a lo largo de la vida y es exclusiva de la especie humana.

Los alcances obtenidos en estos y otros trabajos similares sugieren una similitud en la codificación y organización de la capacidad motora y por lo mismo juzgan que ello puede considerarse como un indicador de que las mismas funciones cerebrales pueden verse involucradas en el desarrollo integral del niño.

Los datos obtenidos en estos y otros trabajos similares sugieren un paralelismo en la motricidad con el desarrollo cognitivo del niño.

2.5 Limitaciones de la Investigación

Para la realización de este proyecto prevenimos que senos presentarán las siguientes limitaciones:

La dificultad de recolectar antecedentes relacionados con nuestro tema de investigación **LA PSICOMOTRICIDAD Y SU RELACION CON EL DESARROLLO CONGNITIVO EN LOS NIÑOS DE 5 AÑOS DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013**, pues no se encontraron trabajos similares así como la poca accesibilidad a los textos que se hallan en las bibliotecas de las Universidades.

Además el factor tiempo, ya que trabajar e investigar a la vez es muy difícil y se tiene tiempo limitado para investigar a cabalidad.

El factor económico repercute en la adquisición de textos actualizados, debido a la carga familiar con la cual tenemos que cumplir.

CAPITULO III

DE LA METODOLOGIA

3.1 Hipótesis

3.1.1. Generales

H1.-La Psicomotricidad tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013

H0.-La Psicomotricidad NO tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE VITARTE – 2013

3.1.2. Específicos

H1.- Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H0.- NO existe relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H2.- Existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H0.- NO existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H3.- Existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H0.- NO existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

3.2 Variables

Los aspectos a investigarse tuvieron relación con las variables de estudio, es decir la aplicación de la Psicomotricidad y su relación con el Desarrollo Cognitivo en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

- Variable I

La Psicomotricidad

- ✓ Coordinación
- ✓ Motricidad
- ✓ Lenguaje

- Variable II

Desarrollo Cognitivo

- ✓ Capacidad Perceptiva (identificación y semejanza)
- ✓ Capacidad Simbólica (sustitución)
- ✓ Capacidad Sensoria (laberin

3.3 OPERACIONALIZACIÓN DE VARIABLES

VARIABLE	DIMENSIONES	INDICADORES
VARIABLE I PSICOMOTRICIDAD	Coordinación	<ul style="list-style-type: none"> - Traslada objetos de un lugar a otro sin ayuda. - Abotona y desabotona su camisa - Copia y dibuja trazos en una hoja.
	Motricidad	<ul style="list-style-type: none"> - Salta con 2 pies en su mismo lugar. - Lanza la pelota según la indicación. - Camina hacia adelante y hacia atrás en una línea recta.
	Lenguaje	<ul style="list-style-type: none"> - Conoce la utilidad de los objetos de su aula. - Describe escenas de su entorno. - Verbaliza su nombre y el de sus familiares cercanos.
VARIABLE II DESARROLLO COGNITIVO	Capacidad Perceptiva (Identificación y Semejanza)	<ul style="list-style-type: none"> - Observa y marca siguiendo las indicaciones. - Escucha y responde con agrado a las consignas. - Verbaliza e identifica las imágenes semejantes.
	Capacidad Simbólica (Sustitución)	<ul style="list-style-type: none"> - Observa cada imagen conociendo su respectivo signo. - Decodifica y remplacea signos en la hoja. - Copia signos según su criterio.
	Capacidad Sensorial (Laberinto)	<ul style="list-style-type: none"> - Observa y escucha las indicaciones. - Analiza los laberintos prestando atención. - Traza siguiendo un camino buscando la salida.

4. Metodología

4.1 Tipo y Método de Investigación

En el proyecto de investigación actual se empleara el método No Experimental.

4.2 Diseño De Investigación

El Proyecto de Investigación actual tiene como Diseñoeel Descriptivo – Correlacional.

4.3 Población y Muestra

Según Guillermo Gomero y José Moreno, en su obra Proceso de investigación científica. (1997:181) la **población** es el conjunto de individuos y objetos de los que se desea conocer algo en una investigación, es decir, en el presente caso, los 180 niños de la Institución Educativa Happy Childrens Gardens.

Institución Educativa	Número de niños - Población	%
Happy Childrens Gardens	180	100

En el presente cuadro N° 1 titulado población encontramos lo siguiente: en la I.E Happy Childrens Gardens existen 180 niños que representan el 100%.

Según R. Sierra Bravo (1994:174) la **muestra** es una parte de un conjunto o población debidamente elegida que se somete a observación científica en representación del conjunto con el propósito de obtener resultados validos.

Es decir, en el presente caso, los 30 niños del Aula Jirafitas 5 años de la Institución Educativa Happy Childrens Gardens.

Happy Childrens Gardens	Número de niños - Muestra	%
Aula Jirafitas	30	100

En el presente cuadro N° 2 se observamos la muestra.

4.4 Instrumentos

TITULO	TEST DE DESARROLLO PSICOMOTOR
Autor	TEPSI de 2-5 años de Haeusler y Marchant (1985)
Duración	30 minutos
Formas de Administración	individual
Puntuación	Barena estandarizada.
Material	Batería de prueba Manual de administración Hoja de registro

SEGUNDA PARTE
ASPECTOS PRÁCTICOS

CAPÍTULO IV

DE LOS INSTRUMENTOS DE INVESTIGACIÓN Y RESULTADOS

4.1. SELECCIÓN, VALIDACIÓN Y CONFIABILIDAD DE INSTRUMENTOS

4.1.1. Selección de los instrumentos

En esta etapa de la investigación se seleccionó el instrumento del cuestionario para las variables y su desarrollo en dimensiones de la siguiente manera:

a) **Psicomotricidad**

La técnica que se empleó para medir la variable Psicomotricidad fue la Pruebas e inventarios estandarizados, y el instrumento el Test de Desarrollo Psicomotor TEPSI de 2 a 5 años de Haeusler y Marchant (1985). Se recogió la información de 30 niños del aula Jirafitas de la Institución educativa Happy ChildrensGardensdel distrito de Vitarte-2013.

Las dimensiones que se tuvieron en cuenta son las siguientes:

Dimensión N° 1: Coordinación

Dimensión N° 2: Lenguaje

Dimensión N° 3: Motricidad

Tabla N° 1: Baremo para el InstrumentoTepsi

Nivel asignado	Retraso	Riesgo	Normal
Coordinación	0 – 8	9 – 12	13 – 16
Lenguaje	0 – 12	13 – 18	19 - 24
Motricidad	0 – 6	7 – 9	10 – 12
Psicomotricidad	0 – 29	30 – 39	40 - 52

b) Desarrollo Cognitivo

La técnica que se empleó para medir la variable Desarrollo Cognitivo fue la Pruebas e inventarios estandarizados, y el instrumento el Test del factor G de Cattell. Se recogió la información de 30 niños del aula Jirafitas de la Institución educativa Happy ChildrensGardensdel distrito de Vitarte- 2013.

Tabla N° 2:

Baremo para el Instrumento de Desarrollo Cognitivo

Nivel asignado	Capacidad perceptiva	Capacidad Simbólica	Capacidad sensorial	Desarrollo cognitivo
Muy Superior	11 a +	11 a +	22 a +	130 a +
Superior	9 – 10	9 – 10	18 – 21	121 a 129
Normal Alto	7 – 8	7 – 8	15 – 17	101 a 120
Normal Promedio	5 – 6	5 – 6	11 – 14	90 – 100
Normal Bajo	3 – 4	3 – 4	8 – 10	80 – 89
Fronterizo	1 – 2	1 – 2	4 – 7	75 - 79
Deficiente	> - 0	> - 0	> - 3	> - 74

4.1.2. Validación de los Instrumentos

a) Validez del Instrumento de Psicomotricidad (Test Tepsi)

En el TEPSI se ha estudiado tanto la validez de constructo como la validez concurrente. La validez de constructo del instrumento se estudió en la muestra de estandarización (n = 540). Empíricamente se analizó: La progresión de los puntajes por edad, el efecto de las variables estructurales, la correlación ítem-subtest. Para estudiar la progresión de los puntajes por edad en el TEPSI, se calcularon por una parte los promedios obtenidos por la muestra total en el Test y en los Subtests por grupo de edad, y por otra los porcentajes de éxito frente a cada ítem, por grupo de edad.

b) Validez del Instrumento Desarrollo Cognitivo (Test de Cattell)

Los datos encontrados sobre fiabilidad y validez que presentan Cattell al construir su prueba en gran parte se basa en la Escala 2, aunque parece que existen también algunos datos sobre las escalas 1 y 3. Las fiabilidades de la división en mitades y de Judea Richardson se agrupan entre 0.70 y 0.80. La validez predictiva y la concurrente en función de criterios independientes de los test son virtualmente inexistentes. Los test de Cattell se han aplicado en varios países europeos, en América y en ciertas culturas africanas y asiáticas. Las normas tendían a permanecer inalteradas en culturas que eran moderadamente similares a aquellas en que se crearon los test; sin embargo, en otras la ejecución cayó por debajo de las normas originales.

4.1.3. Confiabilidad de los Instrumentos

El criterio de confiabilidad del instrumento, se determina en la presente investigación, por el coeficiente de Alfa Cronbach, desarrollado por J. L. Cronbach. Ello requiere de una sola administración del instrumento de medición y produce valores que oscilan entre cero y uno. Es aplicable a escalas de varios valores posibles, por lo que puede ser utilizado para determinar la confiabilidad en escalas cuyos ítems tienen como respuesta más de dos alternativas. Su fórmula determina el grado de consistencia y precisión.

Coeficiente Alfa Cronbach

$$\alpha = \frac{K}{K-1} \left[1 - \frac{\sum S_i^2}{S_T^2} \right]$$

Donde:

K: El número de ítems

$\sum S_i^2$: Sumatoria de Varianzas de los ítems

S_T^2 : Varianza de la suma de los ítems

α : Coeficiente de Alfa de Cronbach

La escala de valores que determina la confiabilidad está dada por los siguientes valores:

Tabla N° 3:

Criterio de confiabilidad valores

CRITERIO	VALORES
No es confiable	-1 a 0
Baja confiabilidad	0.01 a 0.49
Moderada confiabilidad	0.5 a 0.75
Fuerte confiabilidad	0.76 a 0.89
Alta confiabilidad	0.9 a 1

Los resultados obtenidos mediante la aplicación del Software estadístico SPSS V15.0 para la aplicación de análisis de confiabilidad, se muestra en la tabla 6.

Tabla 4:

Análisis de confiabilidad

INSTRUMENTOS	N° de elementos	Confiabilidad
Test Tepsi	52 ítems	0,716
Test de Cattell	4 ítems	0,752

Fuente: Resultados SPSS

En todos los casos el valor de confiabilidad se encuentra entre 0.716 y 0.775; estos valores indican que los cuestionarios tienen una moderada confiabilidad por lo tanto tienen una adecuada consistencia interna para su aplicación.

4.2. TRATAMIENTO ESTADÍSTICO:

4.2.1. Descripción de los resultados descriptivos

Tabla 5:

Psicomotricidad

Frecuencia	N	%
Normal	3	10,0
Riesgo	17	56,7
Retraso	10	33,3
Total	30	100,0

De la tabla anterior se puede decir que, 3 niños que representan al 10% de la muestra tienen una Psicomotricidad normal, también se halló que 17 niños que representan al 56,7% de la muestra que tienen un Psicomotricidad en riesgo, y por último se pudo hallar que 10 niños que representan al 33,3% de la muestra total, tienen una Psicomotricidad en retraso.

Figura 1: Psicomotricidad

Tabla 6:

Coordinación

Frecuencia	N	%
Normal	10	33,3
Riesgo	19	63,3
Retraso	1	3,3
Total	30	100,0

De la tabla anterior se puede decir que, 10 niños que representan al 33,3% de la muestra tienen una coordinación normal, también se halló que 19 niños que representan al 63,3% de la muestra que tienen una coordinación en riesgo, y por último se pudo hallar a 1 niño que representa al 3,3% de la muestra total que tienen una coordinación en retraso.

Figura 2: Coordinación

Tabla 7:

Lenguaje

Frecuencia	N	%
Normal	0	0
Riesgo	12	40,0
Retraso	18	60,0
Total	30	100,0

De la tabla anterior se puede decir que, 12 niños que representan al 40% de la muestra tienen un lenguaje en riesgo, también se halló que 18 niños que representan al 60% de la muestra total que tienen su lenguaje en retraso.

Figura 3: Lenguaje

Tabla 8:

Motricidad

Frecuencia	N	%
Normal	10	33,3
Riesgo	12	40,0
Retraso	8	26,7
Total	30	100,0

De la tabla anterior se puede decir que, 10 niños que representan al 33,3% de la muestra tienen una motricidad normal, también se halló que 12 niños que representan al 40% de la muestra que tienen una motricidad en riesgo, y por último se pudo hallar a 8 niños que representan al 26,7% de la muestra total que tienen una motricidad en retraso.

Figura 4: Lenguaje

Tabla 9:

Desarrollo Cognitivo

Frecuencia	N	%
Muy Superior	0	0
Superior	0	0
Normal Alto	12	40,0
Normal Promedio	9	30,0
Normal Bajo	9	30,0
Fronterizo	0	0
Deficiente	0	0
TOTAL	30	100,0

De la tabla anterior se puede decir que, 12 niños que representan al 40% de la muestra tienen un desarrollo cognitivo normal alto, también se halló que 9 niños que representan al 30% de la muestra que tienen un desarrollo cognitivo normal promedio, y por último se pudo hallar a 9 niños que representan al 30% de la muestra total que tienen un desarrollo cognitivo normal bajo.

Figura 5: Desarrollo Cognitivo

Tabla 10:

Capacidad Sensorial

Frecuencia	N	%
Muy Superior	0	0
Superior	0	0
Normal Alto	1	3,3
Normal Promedio	2	6,7
Normal Bajo	8	26,7
Fronterizo	5	16,7
Deficiente	14	46,7
TOTAL	30	100,0

De la tabla anterior se puede decir que, 1 niño que representan al 3,3% de la muestra tiene capacidad sensorial muy alto, también se halló que 2 niños que representan al 6,7% de la muestra que tienen una capacidad sensorial normal promedio, así también se pudo hallar a 8 niños que representan al 26,7% de la muestra que tienen una capacidad sensorial normal baja, así también se halló a 5 niños que representan al 16,7% que tienen una capacidad sensorial fronteriza y por último se halló a 14 niños que representan al 46,7% de la muestra total que tienen un una capacidad sensorial deficiente.

Figura 7: Capacidad sensorial

Tabla 11:
Capacidad Perceptiva

Frecuencia	N	%
Muy Superior	1	3,3
Superior	10	33,3
Normal Alto	10	33,3
Normal Promedio	9	30,0
Normal Bajo	0	0
Fronterizo	0	0
Deficiente	0	0
TOTAL	30	100,0

De la tabla anterior se puede decir que, 1 niño que representan al 3,3% de la muestra tiene capacidad perceptiva muy superior, también se halló que 10 niños que representan al 30,3% de la muestra que tienen una capacidad perceptiva superior, así también se pudo hallar a 10 niños que representan al 30,3% de la muestra que tienen una capacidad perceptiva normal alta y por último se halló a 9 niños que representan al 30% de la muestra total que tienen un una capacidad perceptiva normal promedio.

Figura 6: Capacidad Perceptiva

Tabla 12:

Capacidad Simbólica

Frecuencia	N	%
Muy Superior	1	3,3
Superior	13	43,3
Normal Alto	12	40,0
Normal Promedio	4	13,3
Normal Bajo	0	0
Fronterizo	0	0
Deficiente	0	0
TOTAL	30	100,0

De la tabla anterior se puede decir que, 1 niño que representan al 3,3% de la muestra tiene capacidad simbólica muy superior, también se halló que 13 niños que representan al 43,3% de la muestra que tienen una capacidad simbólica superior, así también se pudo hallar a 12 niños que representan al 40% de la muestra que tienen una capacidad simbólica normal alta y por último se halló a 4 niños que representan al 13,3% de la muestra total que tienen una capacidad simbólica normal promedio.

Figura 6: Capacidad Simbólica

4.2.2. Pruebas de Normalidad

Antes de realizar la prueba de hipótesis deberemos determinar el tipo de instrumento que utilizaremos para la contrastación, aquí usaremos la prueba de normalidad de Kolmogorov-Smirnov(a) para establecer si los instrumentos obedecerán a la estadística paramétrica o no paramétrica.

Tabla 14: Pruebas de Normalidad

	Shapiro-Wilk		
	Estadístico	gl	Sig.
Psicomotricidad	0,980	30	0,828
Desarrollo Cognitivo	0,946	30	0,131

a Corrección de la significación de Lilliefors

Ho: Los datos (Variable) provienen de una distribución normal

Ha: Los datos (Variable) NO provienen de una distribución normal

Ho, si y solo si: Sig. > 0,05

Ha, si y solo si: Sig. ≤ 0,05

Sobre la variable Psicomotricidad, el valor estadístico relacionado a la prueba nos indica un valor de 0,980 con 30 grados de libertad, el valor de significancia es igual a 0,828, como este valor es mayor a 0,05 se infiere que hay razones suficientes para aceptar la hipótesis nula, y rechazar la hipótesis alterna, concluyendo que los datos provienen de una distribución normal.

Sobre la variable desarrollo cognitivo, el valor estadístico relacionado a la prueba nos indica un valor de 0,946 con 30 grados de libertad, el valor de significancia es igual a 0,131 como este valor es mayor a 0,05 se infiere que hay razones suficientes para aceptar la hipótesis nula, y rechazar la hipótesis alterna, concluyendo que los datos provienen de una distribución normal.

Conclusiones de la Prueba de Normalidad

Ambas variables presentan distribuciones simétricas, por lo que para efectuar la prueba de hipótesis a alcance correlacional se deberá utilizar el coeficiente de Correlación de Pearson para determinar la correlación entre las variables.

4.3. PRUEBA DE HIPÓTESIS

Hipótesis general

La Psicomotricidad tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte – 2013.

a) Hipótesis estadísticas

H_a : La Psicomotricidad tiene una relación significativa con el Desarrollo Cognitivo en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del Distrito de Vitarte- 2013.

H_0 : La Psicomotricidad no tiene una relación significativa con el Desarrollo Cognitivo en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

b) Nivel de significación de 5% (p-valor < 0.05)

Si $p < 0.05$ se rechaza la hipótesis nula H_0 , ello significa que hay dependencia entre las variables.

c) Se realiza la prueba paramétrica de Correlación Pearson.

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

d) Determinación de la zona de rechazo de la hipótesis nula

Dónde:

Z.R. = Zona de rechazo (se rechaza la hipótesis nula "Ho")

Z.A. = Zona de aceptación (se acepta hipótesis nula "Ho")

e) Resultados de las correlaciones

		Psicomotricidad	Desarrollo cognitivo
Psicomotricidad	Correlación de Pearson	1	,411(*)
	Sig. (bilateral)		,024
	N	30	30
Desarrollo cognitivo	Correlación de Pearson	,411(*)	1
	Sig. (bilateral)	,024	
	N	30	30

* La correlación es significativa al nivel 0,05 (bilateral).

f) Interpretación

El grado de correlación entre las variables es positiva débil con un coeficiente de 0,411 a un nivel de significancia bilateral de 0,05, es decir a una confianza del 95%. Como el nivel crítico es menor que el nivel de significación establecido (Sig. = 0,024) existen razones suficientes para rechazar la hipótesis nula y concluimos que existe relación lineal significativa entre las variables y esta relación es positiva débil.

Si elevamos al cuadrado el coeficiente de correlación obtenemos 0,17, es decir que la variable "Psicomotricidad" puede explicar el 17% del comportamiento de la variable "Desarrollo cognitivo".

En el gráfico a continuación, observamos la distribución de los datos de acuerdo a cada variable. La línea que atraviesa equidistante de los puntos es la recta de regresión aproximado a la linealidad.

g) Conclusión estadística

Por lo tanto se concluye que: La Psicomotricidad tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

Hipótesis específica 1

Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

a) Hipótesis estadísticas

H_a : Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

H_0 : No existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

b) Nivel de significación de 5% (p-valor < 0.05)

Si $p < 0.05$ se rechaza la hipótesis nula H_0 , ello significa que hay dependencia entre las variables.

c) Se realiza la prueba paramétrica de Correlación Pearson.

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

d) Determinación de la zona de rechazo de la hipótesis nula

Dónde:

Z.R. = Zona de rechazo (se rechaza la hipótesis nula "Ho")

Z.A. = Zona de aceptación (se acepta hipótesis nula "Ho")

e) Resultados de las correlaciones

		Psicomotricidad	Capacidad Perceptiva
Psicomotricidad	Correlación de Pearson	1	,400(*)
	Sig. (bilateral)		,000
	N	30	30
Capacidad Perceptiva	Correlación de Pearson	,400(*)	1
	Sig. (bilateral)	,000	
	N	30	30

* La correlación es significativa al nivel 0,05 (bilateral).

f) Interpretación

El grado de correlación entre las variables es positiva débil con un coeficiente de 0,400a un nivel de significancia bilateral de 0,05, es decir a una confianza del 95%. Como el nivel crítico es menor que el nivel de significación establecido (Sig. = 0,000) existen razones suficientes para rechazar la hipótesis nula y concluimos que existe relación lineal significativa entre las variables y esta relación es positiva débil.

Si elevamos al cuadrado el coeficiente de correlación obtenemos 0,16, es decir que la variable "Psicomotricidad" puede explicar el 16% del comportamiento de la variable "Capacidad Perceptiva".

g) Conclusión estadística:

Por lo tanto se concluye que: Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

Hipótesis específica 2

Existe una relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la institución educativa Happy ChildrensGardens del distrito de Vitarte- 2013.

a) Hipótesis estadísticas

H_a : Existe una relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

H_0 : No existe una relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

b) Nivel de significación de 5% (p-valor < 0.05)

Si $p < 0.05$ se rechaza la hipótesis nula H_0 , ello significa que hay dependencia entre las variables.

c) Se realiza la prueba paramétrica de Correlación Pearson.

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

d) Determinación de la zona de rechazo de la hipótesis nula

Dónde:

Z.R. = Zona de rechazo (se rechaza la hipótesis nula "Ho")

Z.A. = Zona de aceptación (se acepta hipótesis nula "Ho")

e) Resultados de las correlaciones

		Psicomotricidad	Capacidad Simbólica
Psicomotricidad	Correlación de Pearson	1	,483(*)
	Sig. (bilateral)		,028
	N	30	30
Capacidad Perceptiva	Correlación de Pearson	,483(*)	1
	Sig. (bilateral)	,028	
	N	30	30

* La correlación es significativa al nivel 0,05 (bilateral).

f) Interpretación

El grado de correlación entre las variables es positiva débil con un coeficiente de 0,483 a un nivel de significancia bilateral de 0,05, es decir a una confianza del 95%. Como el nivel crítico es menor que el nivel de significación establecido (Sig. = 0,000) existen razones suficientes para rechazar la hipótesis nula y concluimos que existe relación lineal significativa entre las variables y esta relación es positiva débil.

Si elevamos al cuadrado el coeficiente de correlación obtenemos 0,23, es decir que la variable "Psicomotricidad" puede explicar el 23% del comportamiento de la variable "Capacidad Simbólica".

g) Conclusión estadística:

Por lo tanto se concluye que: Existe una relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

Hipótesis específica 3

Existe una relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la institución educativa Happy Childrens Gardens del Distrito de Vitarte- 2013.

a) Hipótesis estadísticas

H_a : Existe una relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

H_0 : No existe una relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

b) Nivel de significación de 5% (p -valor < 0.05)

Si $p < 0.05$ se rechaza la hipótesis nula H_0 , ello significa que hay dependencia entre las variables.

c) Se realiza la prueba paramétrica de Correlación Pearson.

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

d) Determinación de la zona de rechazo de la hipótesis nula

Dónde:

Z.R. = Zona de rechazo (se rechaza la hipótesis nula "Ho")

Z.A. = Zona de aceptación (se acepta hipótesis nula "Ho")

e) Resultados de las correlaciones

		Psicomotricidad	Capacidad Sensorial
Psicomotricidad	Correlación de Pearson	1	,483(*)
	Sig. (bilateral)		,028
	N	30	30
Capacidad Sensorial	Correlación de Pearson	,483(*)	1
	Sig. (bilateral)	,028	
	N	30	30

* La correlación es significativa al nivel 0,05 (bilateral).

f) Interpretación

El grado de correlación entre las variables es positiva débil con un coeficiente de 0,483 a un nivel de significancia bilateral de 0,05, es decir a una confianza del 95%. Como el nivel crítico es menor que el nivel de significación establecido (Sig. = 0,028) existen razones suficientes para rechazar la hipótesis nula y concluimos que existe relación lineal significativa entre las variables y esta relación es positiva débil.

Si elevamos al cuadrado el coeficiente de correlación obtenemos 0,23, es decir que la variable "Psicomotricidad" puede explicar el 23% del comportamiento de la variable "Capacidad Sensorial".

g) Conclusión estadística:

Por lo tanto se concluye que: Existe una relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

4.4. DISCUSIÓN DE RESULTADOS

Se logró hallar que la Psicomotricidad tiene una relación significativa con el Desarrollo Cognitivo en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del Distrito de Vitarte- 2013, en relación este estudio tenemos los resultados hallados en la tesis desarrollada por Rojas, S. (2012) titulada Relación entre la Psicomotricidad y los procesos de escritura en los alumnos del tercer grado de la I.E. de Educación Primaria Virgen del Carmen de Catacaos de Piura, en la cual halló que la Psicomotricidad evidencia que existe una relación entre la Psicomotricidad y los procesos de escritura, aquí se resalta que los problemas de Psicomotricidad no solo son un problema de articulación muscular sino que tiene que ver con el desarrollo psicomotor de los niños del Tercer Grado de Primaria de la I.E. Virgen del Carmen de Catacaos en Piura.

Así mismo, cabe decir que Fonseca (2004) concibe que la Psicomotricidad comprende en el fondo, una mediatización corporal y expresiva, en la cual el reeducador, el profesor especializado o el terapeuta estudia y compensa conductas inadecuadas e inadaptadas en diversas situaciones relacionadas generalmente con problemas de desarrollo y maduración psicomotriz de aprendizaje, de comportamiento y del ámbito psico afectivo. Según Orellano, O. (1998) El desarrollo cognitivo se entiende como una construcción continua que se expresa en estados sucesivos de equilibrio (Piaget), o de líneas descontextualizadas (culturales) por instrumentos de mediación (Vigotsky), que varían de acuerdo a la edad o a la actividad dominante, en un progresivo mejoramiento del desempeño intelectual, pero indesligable de los otros aspectos como son el motor, afectivo y moral.

Por otro lado se logró comprobar que existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013, para contrastar este estudio se revisó los aportes realizados por Huerta, P. (2011) en su tesis titulada Modulo de desarrollo corporal "día a día" y sus efectos en el Desarrollo Psicomotor de los niños y niñas de 4 años de edad en la Institución Educativa Inicial N° 102 – Piloto del distrito de Lurigancho, se

aplicó el test de desarrollo psicomotor de 2-5 años (TEPSI) de Haeusler y Marchant (1985), para evaluar el desarrollo psicomotor en tres áreas: coordinación, lenguaje, Psicomotricidad, antes y después de la aplicación del módulo, hallando que la aplicación del módulo de desarrollo corporal día a día influye significativamente en el desarrollo Psicomotor de los niños y niñas de 4 años de edad en la institución educativa inicial N° 102 - Piloto del distrito de Lurigancho, así como también esta influencia se ha observado en las áreas del desarrollo de la coordinación, en el desarrollo del lenguaje y en el desarrollo de la motricidad.

La Capacidad Perceptiva es la capacidad que tiene el niño para coordinar los sistemas sensoriales (principalmente la visión) con los movimientos del cuerpo. También de decodificar y organizar la información captada como sensaciones, a través de las diferentes vías de la sensibilidad y con ella construir nociones perceptivas que permitan interpretar la situación en que se encuentra, dándole sentido y significado.

Así también se halló que existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013, resultados que pueden ser contrastados por los hallados en la tesis de Albuja, A. (2009) sobre el diseño y aplicación de un programa de desarrollo psicomotriz fino a través del arte infantil en niños entre 4 a 5 concluyendo que las asociaciones españolas se basan en una visión global de la persona, el término "Psicomotricidad" integra las interacciones cognitivas, emocionales, simbólicas y sensorio-motrices en la capacidad de ser y de expresarse en un contexto psico-social. La Psicomotricidad, así definida, desempeña un papel fundamental en el desarrollo armónico de la personalidad. Partiendo de esta concepción, se desarrollan distintas formas de intervención psicomotriz que encuentran su aplicación, cualquiera que sea la edad, en los ámbitos preventivo, educativo, reeducativo y terapéutico. Estas prácticas psicomotrices han de conducir a la formación, titulación, al perfeccionamiento profesional y a constituirse cada vez más en el objeto de investigaciones científicas.

La Capacidad Simbólica es la característica más específica del ser humano. Es lo que posibilita trabajar mentalmente, realizar representaciones mentales, imaginar, fantasear y aprender conceptos, el lenguaje y otra serie de habilidades abstractas importantes para la vida cotidiana, pero muy importantes para la educación formal o para el aprendizaje escolar que fundamentalmente utiliza conceptos abstractos y cada vez más a medida que avanza la escolarización.

Por último se halló que existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013, resultados que pueden ser contrastados por los hallados en la tesis de Cevallos, W. (2011) titulada La aplicación de la Psicomotricidad para el desarrollo del aprendizaje de lectoescritura en niños de primer año de educación básica en el Jardín Experimental "Lucinda Toledo" de la Ciudad de Quito durante el año lectivo 2009-2010, donde halló que La Psicomotricidad es un proceso fundamental para el desarrollo conjunto de la mente en coordinación con lo muscular y lo afectivo, por lo que se determinó, que la Psicomotricidad está relacionada con el aprendizaje de la lectoescritura, este estudio, que se aplicó en el primer año de educación básica, en niños de 5 a 6 años, del jardín Lucinda Toledo, beneficiará a las autoridades, docentes y estudiantes.

La capacidad sensorial es el proceso por el cual el niño va a desarrollarse en todos sus aspectos, creando la base para posteriores desarrollos. Va a constituir los canales por donde el niño recibe toda la información de su entorno (los colores, las formas, olores, sabores, sonidos, etc.) y de su propio cuerpo (sensaciones de hambre, frío, etc). A partir de estas informaciones el niño podrá dar respuesta adaptadas a las condiciones del medio, es decir realizara acciones inteligentes.

Conclusiones

- PRIMERA:** La Psicomotricidad tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.
- SEGUNDA:** Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte- 2013.
- TERCERA:** Existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.
- CUARTA:** Existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.

Recomendaciones

Que la UGEL supervise a las Instituciones con el cumplimiento de la Curricula Educativa con el fin de brindar un monitoreo permanente para garantizar que la actividad psicomotriz sea respetada y se desarrolle de acuerdo a lo programado, respetando el horario de cada curso, así mejorando el aprendizaje en los alumnos.

Que las Instituciones Educativas se preocupen por contratar a docentes especializadas en el nivel de inicial para que se cumpla con la programación curricular de cada área con la finalidad de que en cada Institución haya un aula para poder hacer Psicomotricidad y así se puedan desarrollar integralmente.

Que los docentes se planteen tener una pedagogía activa, flexible con el fin de mejorar el desarrollo de todas sus capacidades a través del movimiento, logrando que la Psicomotricidad se incluya en todas las áreas pedagógicas.

Referencias Bibliográficas

-
 Da Fonseca, V.(2004), *Psicomotricidad: paradigmas del desarrollo del cuerpo y de la motricidad fina*, editorial trillas.
-
 Durivage, J. (1994) *educación y Psicomotricidad (manual para el nivel preescolar*. Editorial trillas.
-
 Encarnacion, M.(2007) *La Educación Psicomotriz (3 a 8 Años)*. Primera Edición: Marzo 2007. Editorial: GRAO.
-
 Geraldo F., Zamudio L., y Nieto, Y. (2006). *Psicomotricidad Intelectual Y Afectividad*. Primera Edición.
-
 Bruner, J. *Desarrollo Cognitivo y Educación (5º edición)* editorial
-
 Lora, J. (1998) *Psicomotricidad hacia una educación integral*.
-
 Sierralta, G. (2004) *Psicología del Desarrollo*.
-
 Merce, S. (2007) *Psicomotricidad y Vida Cotidiana.*, Primera Edición: Marzo 2007, Segunda Edición, Octubre 2007. Editorial GRAO.
-
 Muñoz, L. (2003). *Educación Psicomotriz*, Cuarta Edición. Editorial Kenesis
-
 Orellano, O. (1998). *Desarrollo Cognitivo*. Primera Edición.
-
 Vayer, P. (2012) "El niño frente al mundo" recuperado el 08 de febrero del 2013 de <http://www.buenastareas.com/ensayos/Vayer/4742971.html>.
-
 Vilche,M., Romero, J., Pongo, R.(2007) *Educación Psicomotriz en la Escuela*. Primera Edición: 2007. Editorial: Amauta.
-
 Zapata, O. (1991) *la Psicomotricidad y el niño, etapa maternal y preescolar*. Editorial trillas primera edición.

MATRIZ DE CONSISTENCIA

LA PSICOMOTRICIDAD Y SU RELACION CON EL DESARROLLO COGNITIVO EN LOS NIÑOS DE 5 AÑOS DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013

PROBLEMA	OBJETIVOS	HIPOTESIS	VARIABLES	METODO	INSTRUMENTOS
<p>¿Qué relación existe entre la Psicomotricidad y el Desarrollo Cognitivo en los niños y niñas de 5 años de la Institución Educativa Happy ChildrensGardens del distrito de Ate Vitarte – 2013?</p> <p>Problemas Específicos</p> <p>¿Qué relación existe entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del</p>	<p>Objetivo General</p> <p>Determinar la relación que existe entre la Psicomotricidad y el Desarrollo Cognitivo en los niños y niñas de 5 años</p> <p>Objetivos Específicos</p> <p>Establecer la relación que existe entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la Institución Educativa Happy ChildrensGardens del</p>	<p>Generales</p> <p>H1.-La Psicomotricidad tiene una relación significativa con el Desarrollo Cognitivo en los niños de 5 años de la DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS DEL DISTRITO DE ATE VITARTE – 2013</p> <p>H0.-La Psicomotricidad NO tiene una relación significativa con el desarrollo cognitivo en los niños de 5 años de la DE LA INSTITUCION EDUCATIVA HAPPY CHILDRENS GARDENS</p>	<p>Variable I</p> <p>La Psicomotricidad</p> <ul style="list-style-type: none"> ✓ Coordinación ✓ Motricidad ✓ Lenguaje <p>Variable II</p> <p>Desarrollo Cognitivo</p> <ul style="list-style-type: none"> ✓ Capacidad Perceptiva (Identificación y Semejanza) ✓ Capacidad Simbólica (Sustitución) ✓ Capacidad 	<p>Tipo : No Experimental de corte transversal</p> <p>Diseño : Descriptivo Correlacional</p> <p>Población</p> <p>180 Alumnos</p> <p>Muestra</p> <p>30 Alumnos</p>	<p>Ficha de observación</p> <p>Test TEPSI</p> <p>Test CATELL</p>

<p>Educativa Happy ChildrensGardens del distrito de Ate Vitarte-2013?</p> <p>¿Qué relación existe entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte-2013?</p> <p>¿Qué relación existe entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate</p>	<p>distrito de Ate Vitarte-2013.</p> <p>Establecer la relación que existe entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte-2013.</p> <p>Establecer la relación que existe entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Ate Vitarte-2013.</p>	<p>DEL DISTRITO DE VITARTE – 2013</p> <p>Específicos</p> <p>H1.- Existe una relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte-2013.</p> <p>H0.- NO existe relación entre la Psicomotricidad y la Capacidad Perceptiva en los niños de 5 años de la institución educativa Happy Childrens Gardens del distrito de Vitarte-2013.</p> <p>H2.- Existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens</p>	<p>Sensorial (Laberinto)</p>		
---	--	--	------------------------------	--	--

<p>Vitarte- 2013?</p>		<p>Gardensdel distrito de Vitarte- 2013.</p> <p>H0.- NO existe relación entre la Psicomotricidad y la Capacidad Simbólica en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.</p> <p>H3.- Existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del distrito de Vitarte- 2013.</p> <p>H0.- NO existe relación entre la Psicomotricidad y la Capacidad Sensorial en los niños de 5 años de la Institución Educativa Happy Childrens Gardens del Distrito de Vitarte- 2013.</p>			
-----------------------	--	--	--	--	--

Test de Desarrollo Psicomotor TEPSI

I.- SUB TEST COORDINACION

- | | | |
|-----|-----|---|
| () | 1C | Traslada agua e un vaso al otro (dos vasos) |
| () | 2C | Construye un puente con tres cubos con modelo presente (seis cubos) |
| () | 3C | Construye una torre de 8 o más cubos (12 cubos). |
| () | 4C | Desabotona (estuche) |
| () | 5C | Abotona (estuche) |
| () | 6C | Enhebra una aguja (aguja de lana: hilo) |
| () | 7C | Desata cordones (tablero con cordón) |
| () | 8C | Copia una línea recta (Lam. 1 – lápiz: reverso hoja reg.) |
| () | 9C | Copia un círculo (Lam. 2 – lápiz: reverso hoja reg.) |
| () | 10C | Copia una cruz (Lam. 3 – lápiz: reverso hoja reg.) |
| () | 11C | Copia una triangulo (Lam. 4 – lápiz: reverso hoja reg.) |
| () | 12C | Copia una cuadrado (Lam. 5 – lápiz: reverso hoja reg.) |
| () | 13C | Dibuja 9 o más partes de una figura humana (lápiz; reverso hoja reg.) |
| () | 14C | Dibuja 6 o más partes de una figura humana (lápiz; reverso hoja reg.) |
| () | 15C | Dibuja 3 o más partes de una figura humana (lápiz; reverso hoja reg.) |
| () | 16C | Ordena por tamaños (tablero: barritas) |

TOTAL SUB TEST COORDINACION: PB

II.- SUB TEST LENGUAJE

- () 1L Reconoce grande chico (LAM. 6)
Grande..... Chico.....
- () 2L Reconoce Mas Y Menos (Lam. 7)
Más..... Menos.....
- () 3L Nombra animales (Lam. 8)
Gato..... Perro..... Chanco..... Pato.....
Paloma..... Oveja..... Tortuga..... Gallina.....
- () 4L NOMBRA OBJETOS (Lam. 5)
Paraguas..... Vela..... Escoba..... Tetera.....
Zapatos..... Reloj..... Serrucho..... Taza.....
- () 5L Reconoce largo corto (Lam. 1)
- () 6L Verbaliza acciones (Lam.11)
Cortando..... Saltando.....
Planchado..... Comiendo.....
- () 7L Conoce la utilidad de objetos
Cuchara..... Lápiz..... Jabón.....
Escoba..... Cama..... Tijera.....
- () 8L Discrimina pesado y liviano (bolsa con arena y esponja)
Pesado..... Liviano.....
- () 9L verbaliza su nombre y apellido
Nombre..... Apellido.....
- () 10L Identifica su sexo.....
- () 11L Conoce el nombre de sus padres
Mama..... Papa.....
- () 12L Da respuestas coherentes a situaciones planteadas.
Hambre..... Cansado..... Frio.....
- () 13L Comprende preposiciones (lápiz)
Detrás..... Sobre..... Debajo.....

()	14L	Razona por analogías opuestas Hielo..... Ratón..... Mama.....
()	15L	nombra colores (papel lustre azul, amarillo, rojo) Azul..... Amarillo..... Rojo.....
()	16L	señala colores (papel lustre azul, amarillo, rojo) Amarillo..... Azul..... Rojo.....
()	17L	Nombra figuras geométricas (Lam. 12)

()	18L	Señala figuras geométricas (Lam. 12)

()	19L	Describe escena (Lam. 13 Y 14) 13..... 14.....
()	20L	Reconoce absurdos (Lam. 15)
()	21L	Usa plurales (Lam. 16)
()	22L	Reconoce antes y después (Lam. 17) Antes..... Después.....
()	23L	Define palabras. Manzana..... Pelota..... Abrigo.....
()	24L	Nombra características de objetos (pelota, globo inflado, bolsa) Pelota..... Globo Inflado..... Bolsa.....
		TOTAL SUB TEST LENGUAJE: PB

III.- SUB TEST MOTRICIDAD

- | | | |
|--------------------------|-----|---|
| <input type="checkbox"/> | 1M | Salta con dos pies en el mismo lugar. |
| <input type="checkbox"/> | 2M | Camina diez pasos llevando un vaso lleno de agua (vaso lleno de agua) |
| <input type="checkbox"/> | 3M | Lanza una pelota en una dirección determinada (pelota) |
| <input type="checkbox"/> | 4M | Se para en un pie sin apoyo 10 segundos o más. |
| <input type="checkbox"/> | 5M | Se para en un pie sin apoyo 5 segundos o más. |
| <input type="checkbox"/> | 6M | Se para en un pie sin apoyo 1 segundos o más. |
| <input type="checkbox"/> | 7M | Camina en punta de pies diez o mas pasos. |
| <input type="checkbox"/> | 8M | Salta 20 cms con los pies juntos (hoja reg.) |
| <input type="checkbox"/> | 9M | Salta en pie tres o más veces sin apoyo. |
| <input type="checkbox"/> | 10M | Coge una pelota (pelota) |
| <input type="checkbox"/> | 11M | Camina hacia delante topando talón y punta. |
| <input type="checkbox"/> | 12M | Camina hacia atrás topando punta y talón. |

<input type="text"/>	TOTAL SUB TEST MOTRICIDAD: PB
----------------------	-------------------------------

BATERIA DE PRUEBA

- ✓ La batería de prueba (altura:10 cm ancho:24 cm, largo: 24 cm) consta de los siguientes materiales:
- ✓ 02 vasos de plástico de 7 cm de alto transparente
- ✓ Una pelota de tenis amarilla
- ✓ Hojas de registro de test (protocolos)
- ✓ 12 cubos de madera de 2,5 cm por lado color natural aguja de lana con punta roma
- ✓ Un cordón de zapato color vivo.
- ✓ Tablero de 20 cm por lado con 4 barritas pegadas
- ✓ Tablero color natural de 210 x 15 con 3 pares de agujeros de la distancia entre agujeros debe de ser de 3 cm.
- ✓ Bolsa de 15x10 cm roja rellena de arena
- ✓ Bolsa de 15x10 roja rellena de esponja
- ✓ Un globo de color vivo
- ✓ Un cuadernillo con 17 laminas numeradas del 1-17 (se adjunta)

CUADERNILLO CON 17 LÁMINAS

LAMINA 1 (LINEA RECTA)

LAMINA 2 (CIRCULO)

LAMINA 3(CRUZ)

LAMINA 4 (TRIANGULO)

LAMINA 5 (CUADRADO)

LAMINA 6 (GRANDE-CHICO)

LAMINA 7 (MAS-MENOS)

LAMINA 8 (ANIMALES)

LAMINA 9(OBJETOS)

LAMINA 10 (LARGO-CORTO)

LAMINA 11 (ACCIONES)

LAMINA 12 (FIGURAS GEOMETRICAS)

LAMINA 13 (ESCENA)

LAMINA 14 (ESCENA)

LAMINA 15 (ABSURDOS)

LAMINA 16 (PLURALES)

LAMINA 17 (ANTES-DESPUES)

TESTS DE FACTOR «G» DE CATTELL

ESCALA 1

FORMA ABREVIADA COLECTIVA

Apellidos: Nombres: Fecha:

Edad: Sexo: Natural:
años y meses masculino femenino estado de España provincia

Centro de Enseñanza: Grade:

PRUEBA	PUNTUACION	% RENDIMIENTO	RESULTADOS
SUSTITUCION			EDAD MENTAL:
LABERINTOS			PERCENTIL: CI:
IDENTIFICACION			DIAGNOSTICO:
SEMEJANZAS		

SUSTITUCION

LABERINTOS

IDENTIFICACION

1

2

3

4

5

6

IDENTIFICACION

7

8

9

10

11

12

SEMEJANZAS

1

2

3

4

5

6

SEMEJANZAS

