

INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

PROGRAMA DE FORMACIÓN DE DOCENTES EN SERVICIO

ESTRATEGIAS DE ENSEÑANZA PARA DESARROLLAR HABILIDADES

COMUNICATIVAS VERBALES Y NO VERBALES EN ESTUDIANTES CON

MULTIDISCAPACIDAD DEL AULA DE INICIAL DEL CENTRO DE

EDUCACIÓN BÁSICA ESPECIAL “CASTILLA” - UGEL PIURA – REGIÓN

PIURA

TESIS PARA OPTAR TÍTULO DE SEGUNDA ESPECIALIDAD EN

DIVERSIDAD E INCLUSIÓN EDUCATIVA DE ESTUDIANTES CON

DISCAPACIDAD

SANTIAGO PERAMÁS, Diana Marcela

Lima – Perú

2018

ii

Agradecimiento y dedicatoria

El presente trabajo de investigación, que se aplicó favorablemente en el

Centro de Educación Básica Especial “Castilla” por lo que agradezco por el

apoyo brindado para llevar a cabo el presente trabajo. Agradezco de manera

especial a los Niños y Niñas del aula de inicial que junto con sus padres han

permitido su asistencia constante, su motivación, su esfuerzo demostrado en

cada sesión. De igual modo al personal Directivo, Docente y Administrativo por

el interés mostrado en apoyar a la niñez con discapacidad severa y

multidiscapacidad facilitándonos el ambiente, los equipos, y seguridad

necesaria. Un sincero agradecimiento a los Docentes que forman parte del

Instituto Pedagógico Nacional Monterrico, al igual que a las docentes

participantes por compartir experiencias.

Dedico este trabajo a mi madre y a mi padre ahora en el cielo por haber

siempre inculcado que en todo debíamos ser los mejores, a mis familiares y

mis amigas maestras por su apoyo moral para lograr concluir

satisfactoriamente esta meta.

iii

Índice

Introducción ... 1

1. Fundamentación y justificación del problema .. 3

1.1 Diagnóstico: Caracterización de la práctica pedagógica en el

escenario de la investigación .. 3

1.1.1 Fortalezas y debilidades. ... 5

1.1.2. Análisis categorial – análisis textual. ... 7

1.2 Planteamiento del problema ... 11

1.2.1 Justificación. .. 11

2. Sustento teórico ... 13

2.1 En relación al estudiante .. 13

2.1.1 Discapacidad intelectual .. 13

2.1.2 Discapacidad severa y multidiscapacidad. 14

2.1.3 Discapacidad moderada. ... 15

2.1.4 Parálisis cerebral infantil. ... 16

2.1.5 Habilidades comunicativas... 16

2.2 En relación a la problemática ... 18

2.2.1 Estrategia de enseñanza. .. 18

2.2.2 Resonancia. ... 18

2.2.3 Juego. .. 19

2.3 En relación a la propuesta pedagógica .. 20

2.3.1 Modelo social de la atención a la diversidad. 20

2.3.1.1 Enfoque inclusivo. ... 22

2.3.1.2 Enfoque de derechos. ... 22

2.3.1.3 Enfoque intercultural. .. 23

2.3.1.4 Enfoque de género. .. 23

2.3.2 Descripción de la propuesta pedagógica. 23

2.3.2.1 Enfoque del sustento teórico... 23

2.3.2.2 Enfoque de Van Dijk ... 23

2.3.2.3 Planificación. ... 25

2.3.2.4 Implementación ... 25

2.3.2.5 Ejecución. ... 25

iv

3. Metodología de la investigación .. 28

3.1 Tipo de investigación .. 28

3.2 Objetivos .. 31

3.2.1 Objetivo general. .. 31

3.2.2 Objetivos específicos. .. 31

3.3 Hipótesis de acción .. 32

3.4 Beneficiarios ... 33

3.5 Instrumentos .. 34

3.5.1 Diario de campo ... 34

3.5.2 Encuesta a padres de familia ... 35

4. Plan de acción ... 37

4.1 Matriz del plan de acción .. 37

4.2 Matriz de evaluación .. 40

5. Discusión de los resultados ... 43

5.1 Procesamiento y análisis de la Información 43

5.1.1 Análisis de los datos de los diarios de campo............................ 43

5.1.2 Análisis de la encuesta a los padres de familia. 47

5.1.3 Análisis de los datos del acompañamiento pedagógico 49

5.2 Triangulación .. 51

6. Difusión de los resultados .. 53

6.1 Matriz de difusión ... 53

6.1.1. Reflexión sobre la práctica pedagógica antes y después. 53

6.1.1.1 Análisis de la planificación de las sesiones

 de aprendizaje. ... 53

6.1.1.2 Análisis de la implementación de los recursos

 y materiales. ... 53

6.1.1.3 Análisis de la práctica pedagógica. 54

Lecciones aprendidas .. 55

Conclusiones ... 56

Referencias ... 57

v

Apéndices

- Sesiones de aprendizaje

- Diarios de campo

- Formato de encuesta a los padres de familia

- Matriz de consistencia

vi

Índice de figuras

Figura 1. Mapa de la deconstrucción de la práctica pedagógica 10

Figura 2. Mapa de la reconstrucción de la práctica pedagógica. 27

1

Introducción

La presente Propuesta Pedagógica Alternativa e Innovadora se refiere a

las Estrategias de Enseñanza para desarrollar habilidades comunicativas

verbales y no verbales en estudiantes con multidiscapacidad del aula de inicial

del Centro de Educación Básica Especial “Castilla” de la Región Piura elegí

este tema porque como profesional deseo mejorar la atención educativa para

los estudiantes con multidiscapacidad de acuerdo al modelo social de atención

a la diversidad con los fundamentos que la sustentan que son la resonancia

con la teoría del movimiento de Van Dijk y el juego según Piaget para mejorar

la práctica pedagógica aplicando estas estrategias de enseñanza y desarrollar

las habilidades comunicativas verbales y no verbales de los estudiantes con

multidiscapacidad del aula de inicial.

Este trabajo de investigación consta de seis capítulos los cuales son:

Primer Capítulo en la experiencia profesional en el Centro de Educación

Básica Especial “Castilla” donde laboro desde hace veintiséis años he podido

hacer una reflexión pedagógica para encontrar las debilidades y fortalezas en

los diarios de campo plasmadas en el mapa de la deconstrucción con las

categorías y subcategorías de expresión oral y apoyos visuales; lo que me ha

permitido plantear una propuesta pedagógica innovadora y favorecer a los

estudiantes con multidiscapacidad del aula de inicial brindándoles una

educación de calidad.

Segundo Capítulo se presenta el sustento teórico sección importante en la

investigación tanto de la práctica implícita y explicita, las cuales nos van a

permitir planificar las sesiones de aprendizaje innovadoras para desarrollar las

habilidades comunicativas de los estudiantes del aula de inicial.

Tercer Capítulo la metodología de la investigación acción, permite proponer

los objetivos e hipótesis de la misma, las cuales nos lleva a elaborar los

instrumentos para recoger datos como el Diario de Campo de la docente

investigadora, la Encuesta para Padres para recoger información sobre los

logros de los estudiantes y el Diario de Campo de la Acompañante Pedagógica

que van a permitir realizar la triangulación.

2

Cuarto Capítulo se detalla a continuación el plan de acción definido como

la estrategia que se diseña para superar la problemática encontrada así como

la matriz de evaluación del plan de acción que se realiza de forma permanente

en cada una de las acciones y actividades previstas para mejorar e innovar la

práctica pedagógica.

Quinto Capítulo la discusión de los resultados a través del procesamiento

de la información por instrumento, unidad de análisis con el análisis de los

datos codificados en los diarios de campo reflexivos; en la encuesta aplicada

a los padres de familia así como los datos recogidos a partir del proceso del

acompañamiento; lo cual nos lleva a realizar la triangulación con las tres

observaciones sobre la misma situación y fruto del cruce de estas

informaciones se hallan lo puntos de encuentro y desencuentro.

Sexto Capítulo la difusión de los resultados en donde se realiza la reflexión

de la práctica pedagógica desde como era antes y como es ahora a través del

análisis de la planificación de las sesiones de aprendizaje, la implementación

de los recursos y la misma ejecución de la propuesta pedagógica, para

elaborar las Lecciones aprendidas y posteriormente las Conclusiones.

3

1. Fundamentación y justificación del problema

1.1 Diagnóstico: Caracterización de la práctica pedagógica en el

escenario de la investigación

El Centro de Educación Básica Especial “Castilla” se encuentra ubicado en

la provincia de Piura, en el Distrito de Castilla ubicado a lo largo de la margen

oriental del Rio Piura, el distrito ocupa casi un décimo de la extensión de la

provincia de Piura. Su clima es cálido durante todo el año debido a su

proximidad a la línea ecuatorial; información recogida a través de la

enciclopedia libre Wikipedia.

El distrito de Castilla en cuanto al desarrollo comercial e industrial presenta

grandes centros comerciales y micro empresas agro exportadoras, siendo los

cultivos a gran escala los favorecidos por el buen clima logrando la inserción

incluso de empresas extranjeras, incrementando así el empleo de mano de

obra no especializada.

El Centro de Educación Básica Especial “Castilla” está ubicado en la parte

este del distrito. Inicia sus actividades hace 36 años con la Resolución

Directoral N° 1123 del 30 de Junio del año 1981, en la zona urbano marginal

Juan Pablo II - Campo Polo, dando atención a estudiantes con necesidades

educativas especiales, gracias a la gestión del Profesora Sara Gonzáles de

Madueño, quien desde años atrás venía atendiendo a estudiantes con

Discapacidad Intelectual en la actual Institución Educativa “Héroes del Cenepa”

donde funcionaban dos aulas. En la actualidad contamos con 15 plazas,

atendemos en los niveles de Inicial y Primaria, a estudiantes con Discapacidad

Intelectual Moderada y Severa, Trastorno del Espectro Autista y

Multidiscapacidad; contando además con un equipo de profesionales no

docentes integrado por Psicóloga, Terapista de Lenguaje, Terapista Físico,

todos bajo la Dirección de la Magister Amparo E. Lescano Sandoval, quien

viene aplicando una administración democrática desarrollando sus actividades

en un clima institucional de aceptación por el personal y en unidad de docentes;

información tomada del Proyecto Educativo Institucional de la institución

educativa.

4

Los estudiantes desarrollan al máximo sus potencialidades y autonomía

personal acorde con los avances pedagógicos y/o tecnológicos para lograr una

mejor calidad de vida y su inclusión familiar, escolar y social con práctica de

valores de amor, paciencia y perseverancia. En la actualidad, la infraestructura

con que cuenta la institución educativa es de material noble la primera planta,

constituido por diez aulas tres de ellas declaradas en emergencia. Hay un

ambiente para la atención administrativa de la institución educativa, un

ambiente para la atención de los profesionales del equipo Servicio de Apoyo

y Asesoramiento a las Necesidades Educativas Especiales, un ambiente para

Psicología, un ambiente para Terapia de Lenguaje, un ambiente para Terapia

Física, un ambiente de Cocina, un almacén. Cuenta también con servicios

higiénicos diferenciados por género para estudiantes y docentes, tiene rampas

y pasamanos en los diferentes ambientes de la institución, jardines y espacios

deportivos.

La mayoría de las aulas cuentan con buena iluminación y espacios para

acoger a los estudiantes cómodamente, siendo aún una necesidad contar con

mobiliarios adecuados a la edad y características de los estudiantes.

El aula de Inicial está conformada por ocho estudiantes con necesidades

educativas especiales que asisten en forma regular y viven con sus padres.

Las características que presentan los estudiantes en su mayoría dificultades

en la comunicación tanto en el lenguaje expresivo como comprensivo; tienen

agrado por la música; no siempre están dispuestos para trabajar; pero

demuestra agrado a las actividades sensoriales; presentan limitaciones en los

aspectos motor, el auto valimiento y en relacionarse con los demás.

Las edades en las que fluctúan los estudiantes en general son de 04 a 07

años de edad. Cabe señalar que siendo un aula muy heterogénea al momento

de aplicar las estrategias de enseñanza favorables para su aprendizaje

presento mayores dificultades con los estudiantes con Trastorno del Espectro

Autista y Multidiscapacidad.

Soy profesora con título de Educación Inicial con 24 años de experiencia

en la modalidad, me encuentro en el cuarto nivel de la escala magisterial, al

momento de empezar la segunda especialización me encuentro

desempeñando labores en el Servicio de Apoyo y Asesoramiento a las

Necesidades Educativas Especiales, por lo que para contar con el

5

acompañamiento pedagógico solicite apoyo a la profesora de aula de inicial; la

programación curricular del aula se basaba en los problemas priorizados que

presentan los estudiantes y en el calendario comunal pero estaba incompleta

y tuve que implementarla; en las unidades de aprendizaje son diseñadas

teniendo en cuenta los formatos entregados por la profesora la que cuenta con

actividades significativas, estrategias, recursos y cronograma; las sesiones de

aprendizaje según formato entregado por la profesora están diseñadas

teniendo en cuenta dos áreas, la secuencia didáctica contempla las diferentes

actividades de un día, una de ellas era la actividad significativas la cual se

desarrolla sin tener en cuenta los momentos y procesos pedagógicos; en

donde se puede evidenciar que se evaluaba a todos los estudiantes por igual

sin contar con indicadores jerarquizados, también se puede evidenciar que la

sesión de aprendizaje no tiene en cuenta el propósito, los apoyo necesarios y

la bibliografía.

Según lo observado a las familias de la población estudiantil en su mayoría

se encuentran comprometidos en la enseñanza aprendizaje de cada uno de

los estudiantes ya que se advierte que aun viviendo lejos del colegio los llevan

con regularidad y participan en algunas de las actividades que se programan

en el Centro de Educación Básica Especial “Castilla”, así mismo el nivel

económico de la mayoría es medio bajo dedicándose los padres a actividades

como: chofer, empleados, comerciantes y las madres se dedican a su hogar.

1.1.1 Fortalezas y debilidades. A partir del desarrollo del diario de campo

investigativo, instrumento que me permitió evidenciar la práctica pedagógica

en habilidades comunicativas procedí a realizar el análisis de los patrones

recurrentes en cada registro de los 14 diarios de campo, así como el análisis

textual que determina su funcionalidad, las fortalezas y debilidades como

también las teorías implícitas que han estado sustentando la práctica

pedagógica a través de la deconstrucción de la práctica pedagógica que es el

diagnóstico y análisis en el mapa de la deconstrucción.

Determinando finalmente que la mayor incidencia es la aplicación

inadecuada de Estrategias de Enseñanza para los estudiantes del aula de

Inicial, debido a que tengo dificultad para aplicarlas en el logro de la

comprensión y expresión oral de los estudiantes.

6

El registro de los diarios de campo me ha permitido destacar también las

fortalezas de la práctica pedagógica las cuales se observan en la siguiente cita

de uno de los diarios:

Luego a cada uno se le entrega un trozo de algodón y se les pregunta si
les agrada la textura, cada uno de ellos sonríe, y se les va pasando por las
diferentes partes del cuerpo diciendo el nombre de cada una de ellas,
invitando a que la vayan expresando con un sonido, todos demostraron
agrado ante la actividad y les fui pasando el algodón varias veces pero sólo
Maricielo (DI) intenta emitir sonidos; de igual forma realizo la actividad con
la lija diciéndoles que como la textura es diferente si les agrada? Maricielo
y Gael (DI) con Gabriel (MD) sonríen al tocar la lija, Daniel (MD) no
demuestra desagrado y solo pase la lija por las manos y pies de cada uno
diciéndoles que parte de su cuerpo era y les pregunto si les agrada esa
nueva textura y sonríen. (D. C. N° 02 – 16 – 11 – 2016).

Destacando la unidad de análisis del diario anterior que en las estrategias

de motivación estoy haciendo uso adecuado de estrategias multisensoriales,

al planificar actividades de estimulación sensorial que son del agrado de los

estudiantes y a través de las cuales reciben diferentes sensaciones de una

forma correcta y responsable, lo cual permite que los estudiantes asimilen

estos estímulos positivamente, y se puedan transformar en habilidades en

cada uno de ellos.

Se puede destacar en el registro de los diarios de campo la fortaleza que

se tiene en la siguiente cita:

Empiezo la actividad con seis estudiantes Fabiano y Luis Gabriel (PCI),
Maricielo, Gael y Rosa (DI) y Romina (TEA), sentados en la mesa después
del recreo cantamos Pimpón, Maricielo (DI) aplaude, Rosa (DI) nos mira,
Romina (TEA) mueve las manos demostrando agrado, Gael (DI) sonríe,
con Fabiano y Luis Gabriel (PCI) les canto cerca y sonríen, les vuelvo a
cantar. (D. C N° 03 – 16 - 15 – 11 - 2016).

En una actitud reflexiva y autocrítica, en esta cita se precisa que realizo

buen uso de las estrategias musicales con los estudiantes con

multidiscapacidad como estrategia de motivación.

Lo cual no ocurre cuando aplico otras estrategias de enseñanza para los

estudiantes del aula ya que dentro del desarrollo de la sesión a veces no hago

una buena aplicación de ellas, tal como consta en el siguiente diario de campo:

7

Luego les pregunté ¿Mamá donde nos lleva cuando estamos enfermos?
Espero una respuesta en ellos pero no contestan, y se les presentó la
imagen del doctor, haciendo que cada uno la observe y manipule
diciéndoles que es el doctor, motivando a Gael y Maricielo (DI) que
pronuncien la palabra doctor sin obtener respuesta sólo sonríen, para
llegar a los estudiantes Fabiano, Daniel y Luis Gabriel (MD) y esperar una
respuesta de haber comprendido que es la imagen del doctor ninguno
realiza una forma de expresión (D. C. N° 01, 14 - 11 - 2016).

Haciendo una reflexión y autocrítica de este párrafo se muestra la debilidad

en la expresión oral, que a veces no se toma en cuenta que los estudiantes

con discapacidad severa y multidiscapacidad pueden comunicarse en la

medida de sus posibilidades porque es importante saber lo que el estudiante

expresa y que es lo que está siendo expresado.

También dentro del análisis de los diarios de campo se observó que otra

de las debilidades es el uso de apoyos visuales tal como consta en la unidad

de análisis del siguiente diario de campo:

Luego les hago escuchar el sonido de un pollito y les preguntó ¿Así hará
el perro?, presentando el perro expreso el sonido del pollito y observo sus
reacciones Gael (DI) se ríe al igual que Maricielo (DI) y Luis Gabriel (MD)
sólo mira que muevo el perrito a pesar de insistir responde con una sonrisa,
observé que no tenía respuesta inmediata con el estudiante con
Multidiscapacidad por lo que tuve varias veces que repetir el sonido del
pollito, por lo que consideré que debo de acompañar la expresión oral de
apoyos visuales para obtener la respuesta de los estudiantes con
Multidiscapacidad. (D. C, N° 05,18 – 11 - 2016).

 En una actitud reflexiva, este párrafo muestra que el uso de apoyos

visuales, los cuales son necesarios en los estudiantes con dificultades para

hablar y comprender cuando se les habla y reconozco que no las he utilizado

en las sesiones de aprendizaje.

 1.1.2. Análisis categorial – análisis textual. El análisis categorial

desarrollado a partir del análisis de los diarios de campo me ha permitido

confirmar que la categoría de estrategias de enseñanza es donde presento

dificultades, por lo que busqué información sobre su definición las estrategias

pedagógicas son aquellas acciones que realiza los maestros con el fin de

facilitar la formación y el aprendizaje de sus estudiantes como lo citan

González y Ramírez (2012) y en este caso corresponden al enfoque

Conductista en donde el papel de los estudiantes es el de un sujeto cuyo

8

desempeño se puede arreglar desde el exterior y Cognitivo Conductual la cual

pone énfasis en los procesos de aprendizaje y en la influencia de los modelos

que el estudiante tiene en su propio ambiente.

Entre las sub categorías que desarrollo frecuentemente en la práctica

pedagógica está la de Expresión oral constituye una destreza o habilidad de

comunicación que no tiene sentido sin la comprensión, sin el procesamiento y

la interpretación de lo escuchado según Baralo (2000) es decir que para que

el estudiante realice esta habilidad debe de haber una comprensión al igual

que el procesamiento y la interpretación de lo que se está escuchando por

parte del estudiante, que en el caso de los estudiantes que presentan

multidiscapacidad tienen afectadas dichas áreas por lo que la dificultad se

evidencia en la práctica pedagógica y ello me obliga a investigar y buscar

nuevas estrategias de acuerdo a las características de los estudiantes y

puedan responder cada uno de ellos.

En la sub categoría de apoyos visuales, son cosas que vemos y favorecen

el proceso de la comunicación según la autora Linda Hodgdon (2002), que

ayudan a realizar este proceso con los estudiantes con multidiscapacidad. El

uso poco adecuado de estos recursos materiales representa la dificultad en el

proceso comunicativo y que no facilita los aprendizajes significativos.

Entre las habilidades más recurrentes en los diarios de campo se aprecian

la categoría de estrategias de motivación entendida como “un conjunto de

variables que activan la conducta y la orientan en un determinado sentido para

poder conseguir un objetivo” como lo define Cartula (1996); es decir una

maestra debe de hacer uso de diferentes estrategias para poder lograr

aprendizajes en sus estudiantes.

Para motivar a los estudiantes las subcategorías que se utilizan para captar

su atención son las estrategias multisensoriales “al preparar los canales de

entrada sensoriales desarrolla habilidades cognitivas básicas y puede producir

un aprendizaje significativo en cada área de conocimiento” según García

Alarcón, cuando se hace uso adecuado de estas estrategias se logra estimular

la zona del cerebro de los niños a través de sus sentidos.

Otra subcategoría para motivar a los estudiantes es el uso de estrategias

musicales en algunas sesiones se hace uso adecuado de la música con los

estudiantes y se ha evidenciado que la música puede producir un aprendizaje,

9

una motivación y un comportamiento más armonioso en los estudiantes del

nivel inicial estudiantes a través de los estudios realizados en los últimos años,

como los de Schaw y Bodner (1999) por lo que a través del uso conveniente

de la música que se le presenta a los estudiantes se logra primero captar la

atención y también favorecer el desarrollo de las habilidades comunicativas.

10

Figura 1. Mapa de la deconstrucción de la práctica pedagógica

Utiliz

ando

Como

ESTRATEGIAS DE ENSEÑANZA ESTRATEGIAS DE MOTIVACIÓN

En algunas sesiones no se realiza

el proceso de comunicación entre

los estudiantes y yo, no se espera

una respuesta de ellos.

En algunas sesiones hago uso

adecuado de la estimulación

sensorial con los estudiantes porque

se logra mayor participación de ellos.

MULTISENSORIAL

 COGNITIVO CONDUCTUAL (Bandura)
Porque pongo énfasis en los procesos de aprendizaje y
en la influencia de los modelos que el estudiante tiene
en su propio ambiente.

MUSICALES

En algunas sesiones no hago uso

de apoyos visuales con los

estudiantes las cuales facilitarían la

comunicación entre nosotros.

EXPRESIÓN ORAL APOYOS VISUALES

COGNITIVO CONDUCTUAL (Bandura)
Porque no pongo énfasis en los procesos
de aprendizaje y en la influencia de los
modelos que el estudiante tiene en su
propio ambiente.

Son

Son

utilizados

CONDUCTISMO (Skinnner)
Porque utilizo reforzamientos
de contingencia para
enseñar.

En algunas sesiones hago

uso adecuado de la música

con los estudiantes

captando su atención.

Aplico estrategias de enseñanza de manera inadecuada para desarrollar habilidades comunicativas verbales y no verbales en los
estudiantes con multidiscapacidad del aula de Inicial del Centro de Educación Básica Especial “Castilla” de la UGEL Piura - Región

Piura

Emergen

11

1.2 Planteamiento del problema

Al haber realizado una revisión cuidadosa y responsable de la práctica

pedagógica, pude notar que no hacía buen uso de las estrategias de

enseñanza y por lo tanto no permiten evidenciar aprendizajes funcionales que

optimicen las potencialidades de mis estudiantes en relación a la del desarrollo

de la habilidades comunicativas sobre todo los que presentan

Multidiscapacidad y planteo el problema luego de la reflexión pedagógica:

Aplico estrategias de enseñanzas de manera inadecuada para desarrollar

habilidades comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de Inicial del Centro de Educación Básica Especial

“Castilla” de la UGEL Piura - Región Piura

Es por ello que me propuse realizar esta investigación formulándome la

siguiente pregunta:

¿Qué estrategias de enseñanza debo conocer y aplicar para desarrollar

habilidades comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica Especial

“Castilla” - UGEL Piura - Región Piura?

1.2.1 Justificación. La Educación Básica Especial asume los principios

manifestados en la Ley General de Educación resaltando la importancia de la

inclusión, equidad y calidad; los centros de educación básica especial son las

instituciones que tienen la función de atender a estudiantes con necesidades

educativas especiales asociadas a la discapacidad severa y multidiscapacidad

porque no pueden ser atendidos en las instituciones educativas de otras

modalidades.

En el Centro de Educación Básica Especial “Castilla” atiende a los

estudiantes de acuerdo a su edad cronológica y a la evaluación

psicopedagógica lo que orienta la respuesta educativa para cada estudiante; y

una de ellas es el desarrollo de las habilidades comunicativas por lo que nace

este trabajo de investigación para poder desarrollar en los estudiantes

habilidades comunicativas que les van a permitir establecer relaciones con las

personas de su entorno y cuando hay falta del lenguaje oral común, tratándose

de hacerse entender, en la medida de sus posibilidades y de diferentes formas

12

como señales, gestos, expresiones faciales y otros; motivados por su

necesidad de comunicarse.

Habiendo y teniendo dificultad para aplicar estrategias de enseñanza en

las sesiones de aprendizaje como docente que desea tener éxito en su práctica

profesional debe ser creativo, responsable, y que sea especialista en un área

del quehacer educativo, así nuestros estudiantes aprendan de forma activa,

que se sientan motivados por aprender, que interactúen socialmente y que

construyan sus conocimientos y que estos les sean funcionales para la vida.

Y es que a partir de la investigación acción que se define como la reflexión

relacionada con la respuesta considero necesario planificar, implementar y

aplicar estrategias de enseñanza innovadoras que permitan fortalecer en mis

estudiantes habilidades comunicativas que los prepare para la vida, pues su

necesidad educativa especial es: Desarrollar habilidades comunicativas como

se evidencia en el Proyecto Educativo Institucional y como un Logro Educativo

del Diseño Curricular Nacional : Expresa con naturalidad y creativamente sus

necesidades, ideas, sentimientos, emociones y experiencias en su lengua

materna y haciendo uso de diversos lenguajes y manifestaciones artísticas y

lúdicas.

13

2. Sustento teórico

El sustento teórico brinda los fundamentos que sustentan la propuesta

pedagógica innovadora, se consideró los aportes teóricos vigentes. Este

sustento está desarrollado en relación a los Estudiantes del aula de inicial; en

relación al Problema pedagógico se detallan las estrategias que permiten el

desarrollo de las habilidades comunicativas, el enfoque de Van Dijk con la

teoría del movimientos y el juego teorías vigentes que se aplicaron; y en

relación a la Propuesta Pedagógica sustentadas en el modelo social, en los

enfoques que sustentan a la propuesta pedagógica innovadora.

2.1 En relación al estudiante

Considerando que en el proceso reflexión de la práctica pedagógica he

identificado las dificultades y fortalezas y he encontrado que al aplicar

inadecuadas estrategias de enseñanza que dificultan el desarrollo de las

habilidades comunicativas ya sea verbal y no verbal de acuerdo al grupo que

tengo a cargo en el centro de educación básica especial.

Los estudiantes del aula de Inicial del Centro de Educación Básica Especial

“Castilla” presentan Discapacidad Intelectual en el grado de Discapacidad

Intelectual Moderada y Discapacidad severa y multidiscapacidad; Parálisis

Cerebral Infantil. Sus edades fluctúan entre cuatro y siete años.

2.1.1 Discapacidad intelectual. Para definir la discapacidad intelectual

hay que tener en cuenta que este concepto debe ser dinámico y activo, cuyas

limitaciones, o deficiencias junto a los apoyos que necesitan harán que

interactúen en igual de oportunidades que el resto de los ciudadanos por lo que

el Manual Diagnóstico y Estadístico de los Trastornos Mentales – IV lo define

como:

14

“La American Association on Mental Retardation (AAMR, 2001) considera
que la discapacidad intelectual se refiere a limitaciones sustanciales en el
desenvolvimiento corriente. Se caracteriza por un funcionamiento
intelectual significativamente inferior a la media que tiene lugar junto a
limitaciones asociadas en dos o más habilidades adaptativas:
comunicación, autocuidado, vida en el hogar, habilidades sociales,
utilización de los servicios de la comunidad, autogobierno, salud y
seguridad, actividades académicas funcionales, ocio y trabajo.” (Minedu,
2014, p. 24)

Puedo definir la discapacidad intelectual como una dificultad básica para el

aprendizaje y la ejecución de algunas de las actividades de la vida diaria, a

causa de limitaciones importantes en la inteligencia tanto conceptual, práctica

como social, por lo que requerirá de un esfuerzo de planificación

interdisciplinaria para que pueda alcanzar su máximo potencial.

Dentro del marco del Modelo social de la discapacidad al referirse a la

persona con discapacidad intelectual el fin es elevar su calidad de vida con

participación de la familia luego de haber identificado las necesidades

sustanciales para proveer atención oportuna y desarrollar sus habilidades y

capacidades en todas las áreas.

Las personas con discapacidad intelectual desarrollan las mismas etapas

de avance pero su progreso es más lento; en el aspecto global se observa que

logran desarrollar más sus habilidades globales, presentando torpeza motora;

en el aspecto intelectual sus funciones para el aprendizaje están lentificadas;

en el aspecto social se observa una inmadurez afectiva; en el aspecto orgánico

pueden presentar conductas estereotipadas; en cuanto al lenguaje se

encuentran afectados tanto el lenguaje expresivo como el compresivo y en el

aspecto académico logran aprendizaje significativos de forma lenta.

La clasificación de la discapacidad intelectual mayormente se basa en la

medición de la capacidad intelectual, es decir, sólo contempla una de las

dimensiones de la persona y puede ser: Leve (Coeficiente Intelectual de 50 a

69), Moderado (Coeficiente Intelectual de 35 a 49), Severo (Coeficiente

Intelectual de 20 a 34) o Profundo (menos de 20). Según la American

Psychiatric Association. (2013) en el Manual diagnóstico y estadístico de los

trastornos mentales.

2.1.2 Discapacidad severa y multidiscapacidad. Sin duda constituyen un

grupo muy diversificado, en el trabajo diario podemos identificar algunas

15

características comunes que varían, dependiendo de factores como el nivel

intelectual, la edad y la gravedad del cuadro, pero tenemos que tener en cuenta

que tienen las mismas necesidades básicas que cualquier otra persona: amor,

seguridad, estímulos, oportunidad de aprender cosas del mundo que le rodea

y desarrollar al máximo sus capacidades. Para este trabajo de investigación se

toma la definición de:

CERMI (2002) refiere que los estudiantes con Discapacidad Severa (DS) y

Multidiscapacidad (M) “son los que presentan deficiencias, limitaciones en la

actividad o en la participación que les impiden su desempeño para la vida diaria

y el ejercicio de sus derechos como ciudadanos”. (Minedu, 2010, p. 11)

Las personas con discapacidad severa y multidiscapacidad no presentan

características homogéneas, hay que tener en cuenta que todas las áreas de

desarrollo se ven afectadas en especial la cognitiva, pero las características

generales que se pueden evidenciar son: limitaciones tanto en el aspecto motor

como en el autovalimiento, dificultades en la comunicación y en las relaciones

sociales, alteraciones de salud y corporales y pueden presentar asociadas las

deficiencias motoras y sensoriales a la intelectual.

Al momento de iniciar el trabajo educativo con estudiantes con

discapacidad severa y multidiscapacidad hay que tener en cuenta las

necesidades que deben de priorizarse tales como: las motoras, las corporales

y de salud, las de comunicación, las de autovalimiento, las de adquisición de

las habilidades básicas de percepción, atención y memoria y las de relaciones

sociales y de participación. Para ello debemos de contar con las fortalezas de

los estudiantes: logran habituarse a las rutinas, son persistentes al cumplir sus

tareas, pueden perdurar los aprendizajes en el tiempo, demandan el

cumplimiento de las formas y establecen vínculos con la familia o quien haga

sus veces.

2.1.3 Discapacidad moderada. Las personas con un grado moderado de

discapacidad intelectual suelen reflejar un Coeficiente Intelectual de entre 35-

50. En este grado de discapacidad intelectual las dificultades son mayores.

Pueden tener autonomía en el autocuidado y desplazamiento.

Las habilidades conceptuales de las personas que presentan discapacidad

intelectual moderada se desarrollan con gran lentitud, necesitan ayuda cuando

las tareas a llevar a cabo exijan procesar conceptos complejos; su

16

comunicación es eficiente en lo social; es capaz de establecer relaciones con

el entorno y hacer nuevos vínculos con personas ajenas a la familia; por lo

general se adaptan bien a la vida en comunidad, especialmente con

supervisión según la American Psychiatric Association. (2013) en el Manual

diagnóstico y estadístico de los trastornos mentales.

2.1.4 Parálisis cerebral infantil. Las personas que presentan parálisis

cerebral están limitadas no solo en sus movimientos sino también en sus

reacciones y respuestas cuando se mueve por que la definición que tenemos

es: “La parálisis cerebral es una alteración del movimiento y la postura que

resulta de un daño o lesión no progresiva pero permanente en un encéfalo

inmaduro.” (Minedu, 2008, p. 24). Es decir se refiere a un trastorno del

movimiento y la postura debido a anomalía no progresiva en el cerebro

inmaduro.

La sintomatología de la parálisis cerebral es variada por lo que es difícil

encontrar dos niños con características similares por lo que clínicamente se

puede clasificar en: la Espástica cuya característica es la rigidez de los

movimientos; la Atetósica se observa la presencia de movimientos

involuntarios que interfieren con los movimientos normales del cuerpo; la

Atáxica se caracteriza por las dificultades en la marcha, el equilibrio y

coordinación espacial y temporal y por último la Mixta que es donde se

combinan la tensión muscular, hipertonía, hipotonía y rigidez.

También se puede presentar trastornos asociados como defectos visuales

como estrabismos, auditivos como pérdida neurosensorial, alimentación como

incapacidad para succionar o deglutir, habla como alteraciones del tono o

intelectual como retardo mental.

2.1.5 Habilidades comunicativas. La comunicación es un acto esencial

de todo ser humano en donde se realiza un intercambio de mensajes entre dos

personas por lo que todos tenemos la necesidad de comunicarnos con las

personas de nuestro entorno; en el trabajo con los estudiantes con

discapacidad severa o multidiscapacidad se debe poner énfasis en la

comunicación y no el lenguaje en sí y debe ser motivado por otra persona con

un interés en común para el desarrollo de las habilidades comunicativas en

los estudiantes se toma la siguiente definición:

17

La noción de habilidades comunicativas hace referencia a la competencia
que tiene una persona para expresar sus ideas, sentimientos, necesidades,
sueños y deseos por medio del lenguaje oral y escrito. Asimismo, la
capacidad para comprender los mensajes que recibe a través de estos
códigos. (Monsalve, Franco, Monsalve, Betancur & Ramírez, 2009, p. 193)

Las personas al comunicarnos nos relacionamos con el entorno pudiendo

expresar nuestras ideas, sentimientos, necesidades y deseos ya sea por medio

del lenguaje oral u escrito, en el caso de los estudiantes con discapacidad

severa y multidiscapacidad debemos de buscar códigos para lograr el

intercambio de mensajes y lograr que ella nos envíe mensajes y que también

puedan recibir los nuestros puesto que pueden presentar conductas

socialmente inadecuadas como el llanto o gritos.

La Comunicación no verbal hace referencia a todo aquello que expresamos

con nuestro cuerpo y que va más allá de lo que podemos imaginar. Simón y

Albert (citado por Bermúdez y López, 2001:20) mencionan que la comunicación

no verbal es un elemento valiosísimo pues es el conjunto de sentimientos que

consciente o no, no podemos expresar.

La comunicación verbal es el uso de las palabras para la interacción entre

los seres humanos, el lenguaje propiamente dicho, expresado de manera

hablada o escrita. Constituye un nivel primario de comunicación y se centra en

"lo que se dice". La base de este tipo de comunicación está en la utilización de

conceptos. Cuando se inició esta investigación y se realizó la reflexión de la

práctica pedagógica las habilidades comunicativas de los estudiantes del aula

de inicial eran limitadas pues al hacer uso de la estrategia de expresión oral de

manera inadecuada no esperaba una respuesta de los estudiantes de acuerdo

a sus posibilidades, al finalizar esta investigación y hacer uso de las estrategia

de resonancia y juego los estudiantes del aula de inicial con multidiscapacidad

responden según sus habilidades ya sea en forma corporal o gestual,

manifiestan su agrado o desagrado ante las diferentes actividades, expresan

sus deseos y necesidades.

18

2.2 En relación a la problemática

La propuesta pedagógica que planteo para mejorar las debilidades de la

práctica pedagógica es el Enfoque de Van Dijk que propone que el niño

necesita aprender por medio del movimiento, haciendo, actuando y explorando

para lograr intencionalidad comunicativa que le permita interactuar con el

entorno y la estrategia del Juego como una actividad esencial que desarrolla

física, psíquica y socialmente a los estudiantes.

2.2.1 Estrategia de enseñanza. Según lo señalan Martínez & Zea (2004)

mencionando la definición de Estrategia de enseñanza de Mayer, 1984; Shuell,

1988; West, Farmer y Wolf, 1991: “Son procedimientos que el agente de

enseñanza utiliza en forma reflexiva y flexible para promover el logro de

aprendizajes significativos en los alumnos”; se podría decir que las estrategias

de enseñanza son el medio o recursos para la ayuda pedagógica, las

herramientas y procedimientos que se utilizan para lograr aprendizajes.

Como docente cuento con un repertorio de estrategias de enseñanza las

cuales deben de tener presente los siguientes aspectos como lo señala Díaz,

p.: Consideración de las características generales de los estudiantes (nivel de

desarrollo cognitivo, conocimientos previos, elementos motivacionales); Tipo

de dominio del conocimiento en general y del contenido curricular, que se va a

enseñar; La intencionalidad o meta que se desea lograr y las actividades

cognitivas y pedagógicas que debe realizar el estudiante para conseguirla;

Vigilancia constante del proceso de enseñanza así como del progreso y

aprendizaje de los alumnos; Determinación del contexto intersubjetivo (por

ejemplo, el conocimiento ya compartido) creado con los estudiantes hasta ese

momento, si es el caso.

2.2.2 Resonancia. Con el uso de la estrategia de la resonancia que es el

segundo nivel del Enfoque de Van Dijk en donde se establece un diálogo con

el niño a partir del movimiento, iniciándose cuando yo como docente me

involucro de manera física, observando los movimientos gruesos que realiza el

niño, en esta etapa la distancia entre el niño y la docente es casi nula, según

lo cita Darnell, 1982 en la Circular Técnica General N° 1, 2005, p. 23 la física

un efecto producido en respuesta a las vibraciones de otro cuerpo.

19

Las razones que fundamentan este nivel es que despierta la atención y

curiosidad del niño para interactuar con otras personas; Se desarrolla en él un

conocimiento de cómo sus movimientos pueden modificar el entorno y se

favorece el establecimiento de las relaciones positivas con los demás su

objetivo es que el niño construya un entendimiento sobre su habilidad para

influir y controlar acontecimientos externos que le afectan directamente e iniciar

la comunicación de manera no convencional., así mismo desarrollar la

autoestima y la confianza del niño para fortalecer sus habilidades de

independencia e interactuar con los demás las habilidades de comunicación

específicas están ligadas a estas experiencias ya que los conceptos se

desarrollan a través del aprendizaje experimental.

Por ejemplo aplico la resonancia con los estudiantes cuando al realizarles

una pregunta, el adulto se coloca detrás de él, le toma de la mano y al momento

de preguntar este responde con ayuda del adulto; de igual forma cuando tomo

de sus manos y las dirijo a lo que se está trabajando observando cómo se

comunican si es de su agrado o no la actividad.

2.2.3 Juego. Según Piaget el juego que realizan los niños y niñas depende

de su nivel de desarrollo intelectual de manera que adopta diferentes formas

dependiendo del estadio del desarrollo cognitivo y se encuentra diferentes tipos

de juego: sensorio motor, simbólico y reglado.

Los estudiantes están en el periodo de los Juego Sensorio motores porque

son los que inicialmente aparecen durante los primeros años el juego se limita

a acciones y movimientos que permiten explorar algunas características del

medio y de los objetos que lo rodean y pueden disfrutar de ellos.

En los estudios de Piaget resalta la importancia de la interacción motora y

la manipulación de objetos en el desarrollo de las presentaciones simbólicas y

las destrezas cognitivas imprescindibles para la adquisición del lenguaje, por

lo que en mis sesiones de aprendizaje innovadoras realizo el uso de esta

estrategia.

Lilli Nielsen presenta el enfoque del aprendizaje activo el cual se basa en

que el niño pequeño aprende a través de los juegos y para ello primero

debemos de observar al niño y así vamos a conocer lo que él puede hacer,

cuales son las actividades que disfruta más y sobre todo qué tipo de objetos

le agradan, al realizar esta previa evaluación de las habilidades y preferencias

20

existentes en el niño lo denomina la primera etapa en la programación y se

encontrará las habilidades del desarrollo actuales, las preferencias del niño nos

van a indicar las fortalezas fundamentales y que luego van a guiarlo en la

selección de objetos y actividades. Es necesario que conocer el repertorio del

niño, para que pueda notar los cambios y avances en el desarrollo del juego.

Al niño pequeño debe de presentársele actividades y objetos similares a

los que le agradan lo que le llevara a explorar y experimentar luego con nuevas

cosas y a ampliar su conocimiento base; Nielsen cree que los pequeños

aprenden mejor cuando son participantes activos por lo que a través del juego

es esta propuesta innovadora se toma en cuenta para poder desarrollar las

habilidades comunicativas verbales y no verbales.

En las sesiones de aprendizaje de la propuesta pedagógica se han

propuesto juegos de tipo sensorial con los estudiantes y haciendo uso de

material concreto realizando estimulación multisensorial, tales como jugar con

tarjetas sensoriales, globos sensoriales, globos, arena, pelotas de texturas

diferentes, témperas, papeles así los estudiantes podían comunicar su agrado

o desagrado a través de las diferentes formas de comunicación.

2.3 En relación a la propuesta pedagógica

2.3.1 Modelo social de la atención a la diversidad. El modelo social de

la discapacidad tiene sus inicios a finales de la década de los años sesenta a

finales del siglo XX específicamente en Estados Unidos e Inglaterra en donde

el concepto de discapacidad venía siendo considerada como un cuerpo o una

mente defectuosa, que debía vivir de la seguridad social. Por lo que se

empiezan a realizar campañas y una de ellas es la del Movimiento de vida

independiente que parte desde que un alumno con discapacidad denominada

“severa” ingresa a la universidad en los Estados Unidos redefiniendo el

concepto de independencia como el control que tiene una persona sobre su

propia vida teniendo en cuenta la calidad de vida que se puede lograr.

Este movimiento cambió la percepción de la persona con discapacidad en

los Estados Unidos y por ende en muchos países ha servido de guía para

21

legislaciones en favor de las personas con discapacidad; por lo cual el

fenómeno de la discapacidad debe ser abordado holísticamente.

Cuando nos referimos a la discapacidad, todos los aspectos que fomentan

la exclusión deben ser considerados como un todo; “Los “Principios

Fundamentales” también enfatizaban la importancia de que las personas con

discapacidad tomasen el control respecto de sus propias vida” (Palacios, 2008,

p.121);

El documento “Los Principios Fundamentales” condena la discriminación y

enfatiza que las personas con discapacidad puedan ejercer sus derechos

humanos y civiles de igual modo que las personas sin discapacidad; entonces

desde esta perspectiva, las personas con discapacidad son discapacitadas

como resultado de la carencia por parte de la sociedad de adaptar las

necesidades tanto individuales como colectivas dentro de la actividad general

que supone la vida económica, cultural y social. Entonces el modelo social:

Los presupuestos fundamentales del modelo social son dos. En primer
lugar, se alega que las causas que originan la discapacidad no son ni
religiosas ni científicas, sino sociales o al menos, preponderantemente
sociales. Según los defensores de este modelo, no son las limitaciones
individuales las raíces del problema, sino las limitaciones de la propia
sociedad, para prestar servicios apropiados y para asegurar
adecuadamente que las necesidades de las personas con discapacidad
sean tenidas en cuenta dentro de la organización social. En cuanto al
segundo presupuesto —que se refiere a la utilidad para la comunidad— se
considera que las personas con discapacidad tienen mucho que aportar a
la sociedad, o que, al menos, la contribución será en la misma medida que
el resto de personas —sin discapacidad—. De este modo, partiendo de la
premisa de que toda vida humana es igualmente digna, desde el modelo
social se sostiene que lo que puedan aportar a la sociedad las personas
con discapacidad se encuentra íntimamente relacionado con la inclusión y
la aceptación de la diferencia. (Palacios, 2008, p. 103)

El modelo que debe orientar la práctica pedagógica en los Centros de

Educación Básica Especial debe ser el Modelo Social, porque este

paradigma, al considerar que las causas que están en el origen de la

discapacidad son sociales, pierde parte de sentido la intervención puramente

médica o clínica cuya solución está en la sociedad al poner énfasis en la

rehabilitación de la misma, que ha de ser concebida y diseñada para hacer

22

frente a las necesidades de todas las personas, gestionando las diferencias e

integrando la diversidad.

El Modelo Social se centra en la dignidad del ser humano, siendo él el

centro de todas las decisiones que le afectan y se centra en descubrir las

habilidades y las capacidades que la persona ha desarrollado, para luego

potenciarlas; a la familia, se le tiene en cuenta en el proceso pues ellos

construirán un concepto de su familiar, y justamente este concepto facilitará o

entorpecerá el desarrollo de habilidades y capacidades que intervendrán de

manera directa en su mayor o menor integración, primero en la familia y luego

en los otros entornos; y el medio, debe ser tomado como portador de

oportunidades en términos de la equidad y de la eliminación de barreras, o

como portador de riesgos, para realizar acciones de prevención de la

discapacidad.

Por ejemplo en el aula de inicial se aplica el modelo social de la forma que

se brinda la oportunidad de integrarse unos con otros, interactuando a través

de juegos por lo que se integra la diversidad que hay en toda aula y se logra la

participación en grupos todos juntos.

2.3.1.1 Enfoque inclusivo. En la actualidad este enfoque es el que más

se está trabajando en todas las instituciones educativas pues ya no debe de

discutirse que todo niña o niño tienen derecho solamente a oportunidades

educativas de igual calidad reciben una adecuada atención brindando a todos

las mismas oportunidades según sus ritmos y estilos de aprendizajes, sino que

los estudiantes del aula de inicial a pesar de su condición de discapacidad

deben recibir del Estado una atención mayor y más pertinente, como lo señala

el Currículo Nacional, 2016; de esta manera los estudiantes deben ser

atendidos en la atención a la diversidad, y a través de la propuesta pedagógica

partimos de sus potencialidades para poder atender sus necesidades

educativas especiales.

2.3.1.2 Enfoque de derechos. Este enfoque en la propuesta pedagógica

innovadora se ha tomado en cuenta por que todo estudiante es un sujeto de

derechos como lo indica el Currículo Nacional 2016; y uno de ellos es el de

recibir una educación de calidad, por lo que se ha programado sesiones de

aprendizaje teniendo en cuenta estrategias adecuadas para cada uno de ellos,

de acuerdo a sus características y sobre todo en el derecho a ser atendido en

23

su necesidad de comunicar y expresar sus deseos, sentimientos, necesidades

ya sea en forma verbal o no verbal.

2.3.1.3 Enfoque intercultural. En el contexto del aula de inicial

caracterizado por la diversidad sociocultural de las familias permite que haya

una permanente interacción e intercambio entre los padres de familia del aula,

en la propuesta pedagógica innovadora se respeta esta diversidad y busca el

dialogo que permite afirmar la identidad personal de sus hijos y

enriqueciéndolas mutuamente a través de su participación en actividades como

sesiones de aprendizaje, actuaciones, actividades de la vida diaria, Currículo

Nacional, 2016

2.3.1.4 Enfoque de género. Todos los estudiantes tienen potencial para

aprender y desarrollarse; la Igualdad de Género como lo refiere el Currículo

Nacional, 2016; se refiere a la igual valoración de los diferentes

comportamientos, aspiraciones y necesidades de mujeres y varones; es decir

sus derechos, deberes y oportunidades en las puestas en ejecución de la

propuesta pedagógica innovadora asignando responsabilidades por igual en

el aula.

2.3.2 Descripción de la propuesta pedagógica.

2.3.2.1 Enfoque del sustento teórico. La Propuesta Pedagógica

Innovadora se basa en el enfoque constructivista y las investigaciones de esta

propuesta tiene como exponente a Jean Piaget quien afirma el “mecanismo

básico de adquisición de conocimientos consiste en un proceso en el que las

nuevas informaciones se incorporan a los esquemas o estructuras

preexistentes en la mente de las personas, que se modifican y reorganizan

según un mecanismo de asimilación y acomodación facilitado por la actividad

del alumno” los estudiantes del aula de inicial a través de las nuevas

experiencias que se le brindan va desarrollan las destrezas cognitivas que le

ayudan a desarrollar sus habilidades comunicativas.

2.3.2.2 Enfoque de Van Dijk. El Dr. Van Dijk profesor de niños sordo

ciegos, master en Educación Especial y Ph.D. en Psiquiatría Clínica en

Holanda, en su enfoque basado en el movimiento constituye que las

experiencias motoras representan el fundamento de todo aprendizaje por lo

que el maestro debe de proporcionar puntos de referencia que permitirán que

el estudiante organice su mundo y debe estimular y motivar al estudiante para

24

que se comunique y relacione con su entorno. Por lo que nos habla del

acercamiento que debe de haber entre el maestro y el estudiante para

comprender los comportamientos; y de la forma básica de diálogo o

correspondencia entre ellos, que poco a poco se debe convertir en un sistema

de comunicación por lo que se entiende que:

Este enfoque fue creado como vehículo para favorecer el diálogo del niño
con el mundo exterior. Las técnicas se desarrollaron en deficientes
auditivos, adaptándolas con posterioridad al tratamiento de sordociegos.
Sus prácticas y métodos han sido objeto de ampliación, aplicándolas a
poblaciones de niños con discapacidad motriz. (Circular Técnica General
N° 1, 2005, p. 22)

Considerando este enfoque como vehículo que pretende favorecer la

comunicación del estudiante con el mundo exterior es importante tener en

cuenta tres consideraciones importantes en este acercamiento niño adulto:

reciprocidad, señas comunicativas y establecimiento gradual de la distancia

entre el niño y el medio.

Para poder aplicar este enfoque hay que tener claros los presupuestos

principales:

Las interacciones con el medio y con las personas facilitan la evolución de

la comunicación con el mundo interpersonal; El estudiante debe reconocerse

como alguien distinto de su entorno en las dimensiones de proximidad y tiempo

y Todos los estudiantes se comunican de alguna forma por lo que el esfuerzo

comunicativo debe ser considerado valioso y valido tales como signos

manuales, tensión de musculo, movimiento de la manos, palabras, cambio en

la dirección de la mirada y la sonrisa.

Las características del enfoque de Van Dijk: Las actividades se inician en

contextos naturales y en los momentos en los que normalmente tendrían lugar;

Los objetos y acontecimientos presentados al niño deben ser funcionales; La

enseñanza de las destrezas comunicativas no se encuentra separada del resto

de las áreas del desarrollo y El lenguaje forma parte de la totalidad de las cosas

que hacen los niños.

Los niveles del enfoque de Van Dijk son seis, los cuales se encuentran

relacionados entre sí y el niño va formando su conciencia simbólica y son:

25

Nutrición, Resonancia, Movimientos coactivos o de imitación recurrente,

Referencia no representativa, Imitación diferida y Gestos naturales.

2.3.2.3 Planificación. La propuesta pedagógica innovadora fue

presentada a los agentes educativos del Centro de Educación Básica Especial

“Castilla”, como había que revisar información sobre las estrategias que

permitan desarrollar habilidades comunicativas se seleccionó la estrategias de

resonancia y el juego; a continuación se hizo la revisión de la programación

curricular anual del aula de inicial para realizar los reajustes necesarios para

poder diseñar las unidades y sesiones de aprendizaje las cuales se

planificaron considerando aspectos que antes no se hacía: situación

significativa, selección de competencias, programación, bibliografía; de igual

forma con las sesiones de aprendizaje realizando cambios: apoyos, áreas

integradas, momentos y procesos, indicadores jerarquizados, bibliografía

además que estas evidencien las estrategias de enseñanza de resonancia de

Van Dijk y el juego según Piaget.

También se seleccionaron las técnicas e instrumentos de evaluación de la

Sesión de Aprendizaje y se tomaron decisiones sobre el uso de los recursos y

ambientes propicios para la propuesta pedagógica innovadora.

2.3.2.4 Implementación. Para la implementación de la propuesta

pedagógica innovadora se seleccionaron los materiales adecuados para la

estrategia de resonancia de Van Dijk, realizando las adaptaciones de acuerdo

a las características de los estudiantes del aula de inicial: elaborando material

sensorial como globos sensoriales, tarjetas sensoriales, botellas de colores,

también se ha previsto la organización del aula teniendo en cuenta los sectores

requeridos para los estudiantes

2.3.2.5 Ejecución. En la ejecución de la propuesta pedagógica innovadora

las sesiones de aprendizaje se diseñan teniendo en cuenta los momentos

pedagógicos.

Para desarrollar las habilidades comunicativas verbales y no verbales de

los estudiantes del aula de inicial se hace uso de las estrategias de resonancia

de la Teoría del Movimiento de Van Dijk y del Juego teniendo claro el objetivo

luego se prepara el ambiente y el material para después mostrárselos y

observar sus respuestas y finalmente identificar su nivel de respuesta. Estas

estrategias llevan al estudiante a interactuar con su entorno y recibiendo

26

estimulación multisensorial que permiten el desarrollo de sus habilidades

comunicativas y se trabaja con apoyo de los padres de familia.

Se han elaborado 10 Diarios de Campo tanto por la docente investigadora

como por la Acompañante Pedagógica; se ha aplicado la entrevista a los

padres de familia; todo ello ha sido insumo para poder sistematizar la

información que evaluado la propuesta pedagógica innovadora.

27

Figura 2. Mapa de la reconstrucción de la práctica pedagógica.

Las estrategias de enseñanza de resonancia y el juego favorecen el desarrollo de habilidades comunicativas de
los estudiantes con multidiscapacidad del aula de inicial del Centro de Educación Básica Especial “Castilla

RESONANCIA
JUEGO

(PIAGET)

Se establece un diálogo con el niño a partir del

movimiento, iniciándose cuando yo como

docente me involucro de manera física,

observando los movimientos gruesos que

realiza el niño, en esta etapa la distancia entre

el niño y la docente es casi nula.

La interacción motora y la manipulación de objetos
en el desarrollo de las presentaciones simbólicas y
las destrezas cognitivas imprescindibles para la
adquisición del lenguaje.

Enfoque Constructivista:
Jean Piaget constructivista dice que para el logro de tareas específicas es el propio
estudiante quien participa en forma activa en un proceso interno y externo de la
construcción.

ESTRATEGIAS DE ENSEÑANZA

28

3. Metodología de la investigación

La investigación que busca comprender los fenómenos sociales desde la

perspectiva del mismo actor, el cual intenta comprender los motivos y

creencias que sustentan sus acciones, se denomina Investigación Cualitativa.

Taylor y Bogdan (1986) mencionan como características de la investigación

cualitativa que para el investigador cualitativo todas las perspectivas son

valiosas y son sensibles a los efectos que ellos causan sobre las personas del

estudio.

En la investigación cualitativa encontramos el método de Investigación

Acción que se admite como un método cuyo propósito se dirige a que el

docente reflexione sobre su práctica educativa, actuando tanto como

investigador al momento que su investigación repercuta sobre la calidad del

aprendizaje y como investigado cuando reflexiona sobre su propia enseñanza.

La investigación acción tiene dos variantes la pedagógica en donde el

campo de acción es el aula y la educativa con el campo de acción de la

escuela.

3.1 Tipo de investigación

El tipo de investigación que estoy desarrollando es el de Investigación

Acción, cuyo mayor representante Elliot (1993) la define desde el enfoque

interpretativo como: “un estudio de una situación social con el fin de mejorar la

calidad de la acción dentro de la misma”

Este tipo de investigación es el de mayor utilidad para analizar los

problemas que se presentan en el aula contando con la participación de los

que interactúan en el mismo; procurando resolver problemas cotidianos y así

mejorar la práctica pedagógica logrando brindar una educación de calidad.

La investigación se encuentra dentro de la Investigación acción pedagógica

de Restrepo la cual se desarrolla en tres fases en el cual la primera fase se ha

constituido como una deconstrucción de la práctica pedagógica del maestro, la

segunda como una reconstrucción o planteamiento de alternativas y la tercera

como evaluación de la efectividad de la práctica reconstruida.

29

En base al campo de investigación que son las estrategias de enseñanza

fundamentadas en la investigación pedagógica y dentro del paradigma que es

el docente quien decide:

Los maestros pueden participar activamente del proceso de deconstrucción
y construcción de la pedagogía y de la didáctica como disciplinas
académicas…. Un camino para lograr esa dicha participación es orientar la
práctica pedagógica por el modelo de Investigación Acción Pedagógica….
Las preguntas sobre el quehacer pedagógico didáctico sirven de pivote o
pretexto para innovar y crear (Osorio y Herrera., p.80)

Y es que la investigación acción pedagógica, tiene como objetivo la

transformación de la práctica pedagógica y la construcción del saber

pedagógico del maestro.

En el primer momento de la investigación se realiza la deconstrucción de

la práctica pedagógica que es la primera etapa metodológica de la

Investigación Acción Pedagógica, en donde con la reflexión crítica se

determina las fortalezas y debilidades, y la actitud es de predisposición para

autoevaluar mis acciones pedagógicas en el aula de Inicial del Centro de

Educación Básica Especial “Castilla”.

Reflexioné sobre la acción pedagógica que vengo desarrollando a través

de los diarios de campo en donde están registrados los eventos relevantes de

la práctica que aseguran la representatividad de la misma, las fortalezas,

debilidades, vacíos y elementos de inefectividad; este proceso implica un

análisis categorial para luego sistematizar las recurrencias y en función a ellas

pude identificar el problema.

La identificación del problema es decir una situación insatisfactoria o una

necesidad educativa que requiere ser atendida para buscar alternativas.

Reconocí que soy parte del problema a través de un proceso de introspección

y autoexamen crítico en la descripción de los diarios reflexivos en donde

identifiqué las debilidades con la finalidad de ir mejorando la práctica para

brindar una mejor atención educativa a los estudiantes del aula de Inicial.

Una vez realizado este análisis se prioriza el problema detectado en la

práctica pedagógica, aquel que considero el más relevante o urgente de ser

atendido; esto lo hice a través de la elaboración del Mapa de la Deconstrucción

de la Práctica Pedagógica: siendo las categorías de Estrategias de Enseñanza

30

con las subcategorías son Expresión oral y Apoyos visuales y la categoría

Estrategias de Evaluación como con las subcategorías de Lista de Cotejo y

Anecdotario como las de mayor recurrencia; por lo que debo mejorar las

Estrategias de Enseñanza para los estudiantes del aula de Inicial .

En la investigación acción que estoy realizando conociendo las debilidades

entonces plantee los objetivos de investigación para cada campo de acción

tales como la planificación, implementación y ejecución describiendo la

intención con respecto a las estrategias de enseñanza; al plantear los objetivos

intento responder las preguntas: ¿Cuál es el problema detectado?, ¿Qué

factores influyen en él? y ¿Cuáles son las mejoras que quiero introducir?

En la fase de la Reconstrucción se planifica las mejoras adecuadas para

desarrollar las habilidades comunicativas de los estudiantes por lo que se

formulan los objetivos y se elabora una propuesta pedagógica innovadora la

cual se basa en un sustento teórico referencial Van Dijk y Piaget, que se

organiza el Mapa de la Reconstrucción.

Para poder realizar la evaluación en la investigación elegí los instrumentos

de evaluación en función a los objetivos de la misma que me permitirán recoger

información y llevar a cabo la evaluación propiamente dicha en forma válida y

fiable. Los instrumentos a utilizar son: los Diarios de campo de investigadora y

APE, y la Encuesta a la padres de familia.

Seguidamente planteé las hipótesis de acción como posibles respuestas

para la transformación del problema proponiendo de forma razonable una

solución viable y que va a dirigir mi investigación acción en mejora de mi

práctica pedagógica, la cual se materializa en el Plan de acción en cada

componente de la investigación, porque allí se visualizan cada uno de sus

elementos: situación problemática, objetivos, hipótesis, acciones, propuesta

pedagógica e instrumentos.

31

3.2 Objetivos

3.2.1 Objetivo general. Mejorar la práctica pedagógica aplicando

estrategias de enseñanza para desarrollar las habilidades comunicativas

verbales y no verbales en los estudiantes con multidiscapacidad del aula de

inicial del Centro de Educación Básica Especial “Castilla” - UGEL Piura -

Región Piura.

3.2.2 Objetivos específicos.

- Objetivo específico 1: Planificar Sesiones de Aprendizaje con

estrategias de resonancia y el juego para desarrollar las habilidades

comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial “Castilla” - UGEL Piura - Región Piura.

- Objetivo específico 2: Implementar Sesiones de Aprendizaje con

recursos y materiales didácticos para desarrollar las habilidades

comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial “Castilla” - UGEL Piura - Región Piura.

- Objetivo específico 3: Ejecutar estrategias de enseñanza en las

sesiones de aprendizaje aplicando estrategias de resonancia y juego

para desarrollar las habilidades de comunicativas verbales y no

verbales en los estudiantes con multidiscapacidad del aula de inicial del

Centro de Educación Básica Especial “Castilla” - UGEL Piura - Región

Piura.

32

3.3 Hipótesis de acción

- Hipótesis de acción 1: La planificación de las sesiones de aprendizaje

considerando estrategias de resonancia y juego permitirán el desarrollo

de habilidades comunicativas verbales y no verbales en los estudiantes

con multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial “Castilla” - UGEL Piura – Región Piura.

- Hipótesis de acción 2: La implementación de Sesiones de Aprendizaje

con recursos y materiales didácticos permitirán el desarrollo de las

habilidades comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial “Castilla” - UGEL Piura – Región Piura.

- Hipótesis de acción 3: La ejecución de estrategias de enseñanza en

las sesiones de aprendizaje permitirá desarrollar las habilidades

comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial “Castilla” - UGEL Piura – Región Piura.

33

3.4 Beneficiarios

La investigación acción pedagógica que se ha realizado ha permitido

mejorar la práctica pedagógica, la cual favorece experiencias de dialogo con

los miembros participantes por ello hay que resaltar su carácter formativo para

los estudiantes, padres y madres de familia.

- Docente Investigador. Como docente que realizo esta investigación

acción pedagógica he formulado nuevas propuestas teóricas para mejorar

la situación problemática de la práctica pedagógica por lo que me

considero beneficiada porque mejoré la práctica pedagógica

específicamente con los estudiantes con multidiscapacidad del Centro de

Educación Básica Especial “Castilla” siendo una necesidad que debe de

priorizarse por lo que debo desarrollar la competencia comunicativa del

estudiante pero también debo de tenerme en cuenta como interlocutora

por la relación estrecha entre nosotros.

- Estudiantes. Considero que los estudiantes con discapacidad severa y

multidiscapacidad del aula de inicial del Centro de Educación Básica

Especial Castilla serán beneficiados con la investigación acción

pedagógica que estoy realizando porque a través de la propuesta

pedagógica innovadora ellos podrán mejorar sus habilidades

comunicativas tanto en la expresión de acuerdo a sus posibilidades sus

deseos, intereses y necesidades como de la comprensión de los

mensajes por parte de las personas de su entorno, de esta forma

mejoraremos su calidad de vida.

- Padres de familia. En cuanto a los Padres de Familia considero que el

beneficio será de que al poder mejorar los canales de comunicación con

su hijo evitarán que se presenten conductas inadecuadas por la falta de

la expresión y comprensión de sus deseos, necesidades e intereses.

34

3.5 Instrumentos

Existen dos maneras de recoger información relevante para el estudio de

la investigación acción pedagógica así la observación de lo que ocurre en el

aula, cómo interactúan las personas; la pregunta directa a las personas

involucradas en este caso los padres de familia de los estudiantes mediante la

encuesta.

3.5.1 Diario de campo. El diario de campo es el mejor instrumento en el

momento de la deconstrucción, la definición de Diario de campo que se toma

es la encontrada en el Autoinstructivo del Instituto Pedagógico Nacional

Monterrico (2016) es el instrumento utilizado por los docentes investigadores

para registrar aquellos hechos que son susceptibles de ser interpretados. En

este sentido, el diario de campo es una herramienta que permite sistematizar

las experiencias para luego analizar los resultados.

Este instrumento esencial en la Investigación Acción nos va permitir a

través de la reflexión crítica que realiza el investigador desde su perspectiva y

visión hallar las recurrencias de la práctica pedagógica tanto de las fortalezas

como de las debilidades, jugando un papel importante la subjetividad del

investigador al realizar la descripción, reflexión e intervención en cada uno de

ellos.

El Diario de campo por ser el instrumento principal para realizar la

deconstrucción en la investigación educativa, tiene como objetivo la reflexión

pedagógica que facilitará descubrir las recurrencias positivas o negativas de

nuestra práctica pedagógica.

La estructura está dada en función de la cantidad de observaciones

necesarias, así como del tipo de hechos que se observen de las condiciones

en que se obtengan los datos, para esta investigación se ha establecido el color

rojo para la estrategia de resonancia y la azul para la estrategia del juego. El

diario de campo tiene tres fases: la primera es la Descripción en donde se

debe anotar cada situación o hecho de la actividad de clase observada,

teniendo en cuenta las actitudes y reacciones de los estudiantes durante el

desarrollo de la sesión ante los procesos pedagógicos. La segunda fase es la

Reflexión crítica allí se reflexiona sobre lo detallado, por lo que se deben

35

destacar y analizar los aspectos deficientes y los aciertos de nuestra práctica

pedagógica dándole sentido para mejorarla. La tercera fase es la Intervención,

conforme vamos avanzando en el análisis de nuestras reflexiones, podemos ir

identificando aquello que nos puede servir y planteando algunas soluciones o

propuestas sobre los aspectos que se considera que debemos mejorar en la

nueva práctica.

El instrumento de diario de campo ha sido utilizado por:

a. Docente Investigadora. En el presente trabajo de investigación acción,

se ha elaborado los diarios de campo correspondiente a las etapas de

la deconstrucción y de la reconstrucción; los cuales fueron elaborados

después de ejecutadas las sesiones de aprendizaje en los cuales se

registran las acciones de interés para el análisis, la reflexión de la

presente investigación. En la etapa de la deconstrucción se presentan

dos diarios de campo y de la etapa de la reconstrucción con la propuesta

innovadora se presentan diez diarios de campo; los cuales se han

administrado en forma semanal.

b. Docente Acompañante. Como una perspectiva desde afuera la

Acompañante Pedagógica ha realizado la observación de la sesión de

aprendizaje y posteriormente ha aplicado el Diario de Campo

correspondiente.

3.5.2 Encuesta a padres de familia. Por ser un instrumento de recogida

de datos que García Ferrando, (2002) la define como la técnica que hace uso

de un conjunto de procedimientos estandarizados de investigación mediante

los cuales se recoge y analiza una serie de datos de una muestra de casos

representativa de una población, del que se pretende explorar, describir,

predecir y/o explicar una serie de características.

Es decir que esta técnica aplicada a un grupo representativo nos permite

recoger datos para luego analizarlos y poder conocer el punto de vista de ellos

sobre un determinado tema.

A través de la encuesta se pueden conocer las opiniones, las actitudes y

los comportamientos de un grupo de personas de un determinado tema de su

interés.

La encuesta por ser un instrumento de recogida de datos que está formada

por preguntas que se realizan a un determinado grupo de personas. Estas

36

preguntas pueden ser según su contestación abiertas donde no se establecen

categorías de respuestas o cerradas que a su vez pueden ser Dicotómicas si

establecen sólo 2 alternativas de respuesta, y se deben utilizar sólo para temas

muy bien definidos que admiten estas 2 alternativas como respuesta y

Categorizadas. En donde además de la pregunta, establecen las categorías de

respuesta.

La administración de la guía de encuesta a los padres de familia se llevó

a cabo al término de la aplicación de la propuesta innovadora realizando una

serie de preguntas sobre el tema específico del desarrollo de las habilidades

comunicativas en sus hijos y se realiza cara a cara con los padres de familia

del aula. Las preguntas están planteadas de forma sencilla y puedan

comprenderse con facilidad.

37

4. Plan de acción

4.1 Matriz del plan de acción

El desarrollo del trabajo de investigación demanda de una matriz de consistencia, en donde se pueda visualizar el problema, los

objetivos, las hipótesis, las acciones y las actividades planteadas a fin de mantener la conexión durante la ejecución de la misma.

PREGUNTA DE
ACCIÓN

OBJETIVO
ESPECÍFICO

HIPÓTESIS DE ACCIÓN ACCIÓN ACTIVIDADES RECURSOS TIEMPO

¿Qué estrategias de
enseñanza debo
conocer y aplicar
para desarrollar
habilidades
comunicativas
verbales y no verbales
de los estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura?

Planificar Sesiones
de Aprendizaje con
estrategias de
resonancia y el juego
para desarrollar las
habilidades
comunicativas
verbales y no
verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura.

Hipótesis 1
La planificación de las
sesiones de aprendizaje
considerando estrategias
de resonancia y juego
permitirán el desarrollo de
habilidades
comunicativas verbales y
no verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del Centro
de Educación Básica
Especial “Castilla” - UGEL
Piura – Región Piura.

Planificación de las
sesiones de
aprendizaje
considerando las
estrategias de
enseñanza de
resonancia y el juego
en estudiantes con
multidiscapacidad del
aula de inicial del
CEBE “Castilla”.

- Presentación a los agentes
educativos del Centro de
Educación Básica Especial
Castilla la Propuesta
Pedagógica Innovadora
Alternativa.

- Recopilar información
sobre el Enfoque de Van
Dijk y el Juego.

- Diseñar las Unidades y
Sesiones de Aprendizaje
con estrategias de
enseñanza: según Van
Dijk.

- Seleccionar las técnicas e
instrumento de evaluación
de la sesión de
aprendizaje.

- Prever el uso de recursos
educativos y ambientes
necesarios.

Proyecto de
Investigación
Presentación de
power point
Fichas
bibliográficas.
Diseño de Unidades
de Aprendizaje
Diseño de Sesiones
de Aprendizaje
Lista de Cotejo
Ficha de
observación.
Recursos y
materiales.

De Agosto
a
Setiembre
del 2016

38

PREGUNTA DE
ACCIÓN

OBJETIVO
ESPECÍFICO

HIPÓTESIS DE ACCIÓN ACCIÓN ACTIVIDADES RECURSOS TIEMPO

¿Qué estrategias de
enseñanza debo
conocer y aplicar
para desarrollar
habilidades
comunicativas
verbales y no verbales
de los estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura?

Implementar
Sesiones de
Aprendizaje con
recursos y materiales
didácticos para
desarrollar las
habilidades
comunicativas
verbales y no
verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura.

Hipótesis 2
La implementación de
Sesiones de Aprendizaje
con recursos y materiales
didácticos permitirán el
desarrollo de las
habilidades
comunicativas verbales y
no verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del Centro
de Educación Básica
Especial “Castilla” -
UGEL Piura – Región
Piura.

Implementación de
sesiones de
aprendizaje con
recursos y materiales
didácticos adecuados
al enfoque de Van Dijk
para desarrollar las
habilidades
comunicativas
verbales y no verbales
de los estudiantes con
multidiscapacidad del
aula de inicial del
CEBE “Castilla”.

- Seleccionar los recursos
y materiales pertinentes
con el logro del
aprendizaje.

- Adaptar materiales según
las características de los
estudiantes.

- Elaborar material impreso
de la sesión de
aprendizaje.

- Organizar el aula de
inicial.

Recursos y
materiales.

De
Setiembre
del 2017 a
Julio del

2018

39

PREGUNTA DE
ACCIÓN

OBJETIVO
ESPECÍFICO

HIPÓTESIS DE ACCIÓN ACCIÓN ACTIVIDADES RECURSOS TIEMPO

¿Qué estrategias de
enseñanza debo
conocer y aplicar
para desarrollar
habilidades
comunicativas
verbales y no verbales
de los estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura?

Ejecutar estrategias
de enseñanza en las
sesiones de
aprendizaje aplicando
estrategias de
resonancia y juego
para desarrollar las
habilidades de
comunicativas
verbales y no
verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura.

Hipótesis 3
La ejecución de
estrategias de enseñanza
en las sesiones de
aprendizaje permitirá
desarrollar las habilidades
comunicativas verbales y
no verbales en los
estudiantes con
multidiscapacidad del
aula de inicial del Centro
de Educación Básica
Especial “Castilla” - UGEL
Piura – Región Piura.

La ejecución de
estrategias de
enseñanza en las
sesiones de
aprendizaje con el
enfoque Van Dijk y el
juego durante las
sesiones de
aprendizaje permitirá
el desarrollo de las
habilidades
comunicativas
verbales y no verbales
de los estudiantes con
multidiscapacidad del
aula de inicial del
CEBE “Castilla”.

- Desarrollar las
actividades de las
sesiones de aprendizaje
con las estrategias de
enseñanza.

- Aplicar guía de
observación con
indicadores relacionados
con la habilidad a
mejorar.

- Elaborar los instrumentos
de investigación:

 Diario de campo
 Encuesta padres
 Diarios Ape
- Aplicar los instrumentos

para evaluar la
propuesta:

 Diario de campo
 Encuesta padres
 Diarios Ape.
- Sistematizar la

información recogida en
los instrumentos que
evalúan la propuesta
innovadora pedagógica.

Diseño de las
Sesiones de
Aprendizaje.
Diario de Campo
Diarios Ape
Encuesta de padres
de familia validadas.

De
Setiembre
del 2017 a
Julio del
2018

40

4.2 Matriz de evaluación

El desarrollo del trabajo de Investigación Acción necesita de una matriz de evaluación, en donde se detallen las hipótesis del

problema, las acciones, las actividades propuestas, indicadores de resultado, indicadores de proceso, las fuentes e instrumentos de

verificación para comprobar la ejecución de la propuesta pedagógica alternativa.

HIPÓTESIS 1
La planificación de las sesiones de aprendizaje considerando estrategias de resonancia y juego permitirán el desarrollo de habilidades comunicativas verbales y no verbales
en los estudiantes con multidiscapacidad del aula de inicial del Centro de Educación Básica Especial “Castilla” - UGEL Piura – Región Piura.

ACCIÓN RESULTADO INDICADOR DE RESULTADO FUENTE DE VERIFICACIÓN

Planificación de las sesiones de
aprendizaje considerando las estrategias
de enseñanza de resonancia y juego en
estudiantes con multidiscapacidad del aula
de inicial del CEBE “Castilla”.

Desarrollo las habilidades comunicativas
en los estudiantes con multidiscapacidad
del aula de inicial del CEBE “Castilla” –
UGEL Piura – Región Piura.

Totalidad del diseño de sesiones que
desarrollan habilidades verbales y no
verbales en estudiantes con
multidiscapacidad.

- Unidades de aprendizaje.
- Sesiones de aprendizaje.
- Lista de cotejo de verificación de las

sesiones validadas.
- Diarios de Campo

ACTIVIDADES DE LA ACCIÓN INDICADORES DE PROCESO FUENTES DE VERIFICACION INSTRUMENTOS

Presentación a los agentes educativos del Centro de
Educación Básica Especial Castilla la Propuesta
Pedagógica Alternativa.

Sesiones de aprendizaje con estrategias que evidencien
las estrategias de resonancia y juego

- Registro de asistencia-

Diseñar las Unidades y Sesiones de Aprendizaje con
estrategias de enseñanza: de resonancia y de juego

Unidades y sesiones de aprendizaje que incorporan
estrategias de enseñanza.

- Unidades Didácticas
- Sesiones de Aprendizaje

Seleccionar las técnicas e instrumento de evaluación de
la sesión de aprendizaje.

Sesiones de aprendizaje que incorporan técnicas e
instrumentos que evalúan el proceso de Enseñanza –
Aprendizaje.

- Sesiones de Aprendizaje

Recopilar información sobre el Enfoque de Van Dijk y el
Juego.

Elabora fichas de resúmenes sobre el enfoque del Van
Dijk y el juego

- Fichas bibliográficas.

41

HIPOTESIS 2
La implementación de Sesiones de Aprendizaje con recursos y materiales didácticos permitirán el desarrollo de las habilidades comunicativas verbales y no verbales en los
estudiantes con multidiscapacidad del aula de inicial del Centro de Educación Básica Especial “Castilla” - UGEL Piura – Región Piura.

ACCIÓN RESULTADO INDICADORES DE RESULTADO FUENTES DE VERIFICACIÓN

Implementación y uso de materiales
didácticos adecuados para desarrollar las
habilidades en estudiantes con
multidiscapacidad del aula de inicial del
CEBE “Castilla”.

Desarrollo las habilidades comunicativas
en los estudiantes con multidiscapacidad
del aula de inicial del CEBE “Castilla” –
UGEL Piura – Región Piura.

Sesiones de aprendizaje implementadas
con el total de recursos y materiales
elaborados para el desarrollo de
habilidades comunicativas en estudiantes
con multidiscapacidad.

- Sesiones de Aprendizaje
- Lista de Cotejo de la verificación de las

sesiones.
- Diarios de Campo.

ACTIVIDADES DE LA ACCIÓN INDICADORES DE PROCESO FUENTES DE VERIFICACIÓN INSTRUMENTOS

Seleccionar los recursos y materiales pertinentes con el
logro del aprendizaje.

Sesiones de aprendizaje que emplean recursos y
materiales diversos para el desarrollo habilidades
comunicativas

- Sesiones de Aprendizaje.
- Lista de Cotejo de la verificación de las sesiones.
- Diarios de Campo

Adaptar materiales según las características de los
estudiantes.

Materiales seleccionados de acuerdo a las
características de los estudiantes

- Sesiones de Aprendizaje

Elaborar material impreso de la sesión de aprendizaje.
Organizar el aula de inicial.

Material impreso seleccionado para la sesión de
aprendizaje

- Material educativo seleccionado.

42

HIPÓTESIS
La ejecución de estrategias de enseñanza en las sesiones de aprendizaje permitirá desarrollar las habilidades comunicativas verbales y no verbales en los estudiantes con
multidiscapacidad del aula de inicial del Centro de Educación Básica Especial “Castilla” - UGEL Piura – Región Piura.

ACCIÓN RESULTADO INDICADOR DE RESULTADO FUENTES DE VERIFICACIÓN

La ejecución de estrategias de enseñanza
en las sesiones de aprendizaje en los
estudiantes con multidiscapacidad del aula
de inicial del Centro de Educación Básica
Especial “Castilla” - UGEL Piura – Región
Piura

Desarrollo las habilidades comunicativas
en los estudiantes con multidiscapacidad
del aula de inicial del CEBE “Castilla” del
distrito de Castilla – UGEL Piura – Región
Piura.

Aplica estrategias de resonancia y el
juego en la totalidad de las sesiones
desarrolladas en la propuesta pedagógica

Totalidad de estudiantes que desarrollan
habilidades comunicativas para
comunicarse con el entorno

- Sesiones de Aprendizaje
- Lista de Cotejo de la verificación de las

sesiones.
- Diarios de Campo.

ACTIVIDADES DE LA ACCIÓN INDICADORES DE PROCESO FUENTES DE VERIFICACIÓN INSTRUMENTOS

Desarrollar las actividades de las sesiones de
aprendizaje con las estrategias.

Sesiones de aprendizaje incorporando estrategias de
enseñanza de resonancia y juego.

- Sesiones de Aprendizaje
- Diarios de Campo
- Lista de Cotejo
- Encuesta a padres de familia
- Matriz de evaluación.

Aplicar guía de observación con indicadores
relacionados con la habilidad a mejorar.

Guías de observación con indicadores relacionados a la
habilidades comunicativas

- Sesiones de Aprendizaje

Aplicar los instrumentos para evaluar la propuesta:
Diario de campo
Encuesta padres
Diarios
Ape

Instrumentos que evalúan al diario de campo, encuesta - Sesiones de Aprendizaje

Elaborar los instrumentos de investigación:
Diario de campo
Encuesta padres
Diarios
Ape

Instrumentos elaborados para evaluar el recojo de datos - Instrumentos de evaluación

Sistematizar la información recogida en los instrumentos
que evalúan la propuesta innovadora pedagógica.

Matriz que recopila información de los instrumentos
aplicados en la propuesta pedagógica

- Matriz de evaluación

43

5. Discusión de los resultados

5.1 Procesamiento y análisis de la Información

Para la elaboración del Informe Final luego de haber aplicado la Propuesta Pedagógica Innovadora se analiza y sistematiza la

información recogida de los instrumentos en los cuales se describen las conclusiones obtenidas de las matrices elaboradas desde

los diarios de campo del docente investigador y de la Acompañante Pedagógica y de la encuesta a los padres de familia sobre la

aplicación de la nueva práctica pedagógica.

5.1.1 Análisis de los datos de los diarios de campo. Como docente investigadora al aplicar las sesiones de la Propuesta

Pedagógica Alternativa Innovadora la cual hace referencia a la Categoría de Estrategias de Enseñanza y la Sub categorías de

Resonancia y Juego, redactados en los diarios de campo teniendo en cuenta las acciones que se han considerado en la Planificación,

plasmando en él sus percepciones, lo que valora, reconoce y lo que puede mejorar; las evidencias están plasmadas en la Matriz de

Hallazgos.

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS

INTERPRETACIÓN
TEÓRICA

ANÁLISIS DE CONTENIDO CONCLUSIONES

Estrategias
De

Enseñanza

Resonancia

D.C. 3
Sentados en semicírculo les dije que
trabajaremos con otro material por lo que
debemos esperar nuestro turno respetando al
compañero o compañera; presento pelotitas de
texturas y pregunto ¿la quieres? Esperé la
respuesta de cada uno de ellos Fabiano, y Luis
Gabriel (MD) sonríen Daniel y Elías (MD) Lía y
Gael (DI) estiraron la manos para cogerla, le
entregué la pelotita para que la manipulen en

El enfoque basado en
el movimiento de Van
Dijk establece que las
experiencias motoras
constituyen el
fundamento de todo
aprendizaje por lo que
el maestro debe de
proporcionar puntos de
referencia que

Observo que en mis
sesiones de clase aplico
estrategia de resonancia del
enfoque de Van Dijk en
donde la función del docente
es principalmente estimular y
motivar al niño para
comunicarse y relacionarse
con el mundo que le rodea.

Se concluye que tiene
claro el propósito de
desarrollar la
comunicación entre el
niño y el adulto en una
relación de movimiento
y acción; en las
sesiones de
aprendizaje
innovadoras las que

44

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS

INTERPRETACIÓN
TEÓRICA

ANÁLISIS DE CONTENIDO CONCLUSIONES

forma libre ubicándome cerca de ellos todos
ellos toleran mi presencia como lo propone Van
Dijk en el primer nivel de resonancia. Me di
cuenta que en esta actividad los estudiantes
demuestran interés y manipulan según sus
posibilidades las pelotitas e igualmente prestan
atención a mi voz.

permitirán que el
estudiante organice su
mundo y debe
estimular y motivar al
estudiante para que se
comunique y relacione
con su entorno.

permitieron que los
niños trabajen de
acuerdo a su ritmo y
estilo de aprendizaje
logrando que expresen
sus deseos y
sentimientos.

D.C. 5
Se ubicó a todos los estudiantes en un
semicírculo y se les presenta dos globos llenos
de agua de color rojo y verde, se les acercó a
cada uno para que escojan el color de su
preferencia y para que lo manipulen libremente
Gael, Lía, Elías lo toman de la mano y juegan
con el globo les digo que tienen agua y solo Lía
repite agua Gael y Elías emiten solo un sonido,
y luego a Daniel, Luis Gabriel y Fabiano se les
entrega los globos para que los manipulen en
forma dirigida tomándoles de la mano, Daniel
intenta morder el globo y se le dice que solo
estamos tocándolos y se les toma de la mano
para que lo realice; Luis Gabriel y Fabiano
demuestran agrado al manipular porque sonríen
cuando se les toma la mano para que los
manipulen.

D.C. 7
A continuación se les cambia los globos para
que sientan las diferentes texturas
respondiendo con movimientos, gestos y
sonidos al manipular cada uno de ellos; Luis
Gabriel y Daniel responden con movimientos al
sentir nuevas texturas, Fabiano al jugar con los
globos más suaves se expresa con gestos,
Ariadna, Lía y Gael se expresan cuando juegan
a través de sonidos.

45

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS

INTERPRETACIÓN
TEÓRICA

ANÁLISIS DE CONTENIDO CONCLUSIONES

Juego

D.C. 3
Se continua realizando el juego con cada uno de
los estudiantes involucrándome físicamente y
voy observando su reacciones de agrado o
desagrado ante el contacto físico según Van
Dijk, noté que Gael y Lía, juegan con agrado y
Elías, Fabiano, Luis Gabriel y Daniel lo hacen
juegan por momentos cortos, por lo cual me doy
cuenta que los estudiantes responden al juego
con agrado.

Piaget resalta la
importancia de la
interacción motora y la
manipulación de
objetos en el desarrollo
de las presentaciones
simbólicas y las
destrezas cognitivas
imprescindibles para la
adquisición del
lenguaje.

Observé que en las sesiones
de aprendizaje apliqué
estrategias multisensoriales
para desarrollar el juego con
mis estudiantes pues toda
escuela debe brindar al niño
un ambiente apropiado en el
que pueda actuar con total
libertad y pueda encontrar el
material y los juguetes que
respondan a su profunda
necesidad de moverse,
actuar y realizar ejercicios.

Se hace uso de juegos
sensorio motores con
los estudiantes del aula
de inicial los que les
permiten explorar
características del
medio y de los objetos
que lo rodea lo que ha
motivado el desarrollo
de sus habilidades
comunicativas.

D.C. 5
Al grupo le dije que ahora trabajaremos con los
colores de los globos el rojo y el verde utilizando
témpera y se les muestra los frascos de los dos
colores y ellos elegirán el color con el que
quieren trabajar, Gael y Lía señalan con la mano
el color de su preferencia; Elías y Daniel toman
el frasco de su preferencia y Luis Gabriel y
Fabiano les coloco los frascos cerca de sus
manos y dirigen la mirada al color de su agrado;
les echo témpera en la mano y les pido que la
miren y jueguen con las dos manos
pintándoselas ellos realizando la acción y solo
les llevó la mano a Luis Gabriel y Fabiano los
cuales sonríen demostrando agrado en todo
momento voy estableciendo el dialogo con cada
uno de ellos, todos los estudiantes demuestran
atención por participar.

D.C. 7.
Se les dijo que trabajaremos con globos que
tienen sorpresas dentro por lo que debemos
esperar nuestro turno para poder jugar, presenté
los globos de diferentes colores y texturas
preguntándoles si lo querían se motiva

46

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS

INTERPRETACIÓN
TEÓRICA

ANÁLISIS DE CONTENIDO CONCLUSIONES

colocándoselos cerca y así cada uno de una
respuesta, Luis Gabriel realiza movimientos,
Fabiano emite sonidos guturales y a Ariadna le
pregunté varias veces hasta obtener una
respuesta y me dijo que si, a continuación les
presenté dos globos para que elijan uno y lo
puedan manipular libremente, Luis Gabriel
extiende su mano y coge un globo, a Fabiano y
Ariadna le tuve que acercar más los globos para
que escogieran, por lo que cogieron los globos
de sus agrado logre una respuesta en ellos
expresada en movimientos, en ese momento
llegaron Lía, Daniel y Gael se les ubica en las
colchonetas les dije que estábamos que
jugábamos con globos con sorpresas y que les
daría uno a cada uno, esperando su turno, Lía y
Gael emiten sonidos de agrado, Daniel sonríe y
realiza movimientos en señal de que le gusta los
globos que les acerqué, cada uno juega en
forma libre y se observa los gestos, movimientos
y sonidos que emiten demostrando su agrado
ante el juego con los globos sensoriales.

47

5.1.2 Análisis de la encuesta a los padres de familia. En esta investigación la apreciación de los padres de familia es

importante por lo que se hizo uso de una encuesta la cual por su característica de anónima con preguntas relacionadas a la nueva

práctica de la propuesta de mejora se obtuvo información relevante. Los resultados obtenidos se plasman en la matriz de resultados

de la encuesta a los padres de familia.

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS INTERPRETACIÓN CONCLUSIÓN

Estrategias
De

Enseñanza

Resonancia

Ítem 1
La mayoría de los padres de familia es decir el 83%
considera que su hijo (a) presta atención cuando está
con un adulto y el 17% piensa que su hijo no presta
atención.
Ítem 2
Los padres de familia en un 67% refiere que su hijo (a)
responde al llamado de su nombre contando con el
apoyo de una persona y solo el 33% responde que su
hijo su hijo no logra este ítem.
Ítem 3
El total de los padres de familia es decir el 100%
manifiesta que sus hijos logran comunicarse a través de
gritos, llanto o sonrisa cuando está con un adulto.
Ítem 4
El 67% de los padres de familia encuestados responden
que sus hijos se comunican mediante movimientos y el
33% de los padres no considera que sus hijos
demuestren su agrado.

Se pudo evidenciar en las respuestas
halladas de la encuesta que la
estrategia de Resonancia que se ha
aplicado los padres de familia refieren
que sus hijos han mejorado sus
habilidades comunicativas en
expresión verbal y no verbal porque
está más estimulado para interactuar
con las personas de su entorno; pero
también se observa que hay unos
niños que sus padres no han
evidenciado avances en sus hijos.

Los padres de familia reconocen
que sus hijos prestan atención
cuando está con el adulto,
responden al llamado de su
nombre, que sus hijos logran
comunicarse a través de
movimientos, como parte del
resultado de la aplicación de la
estrategia de resonancia.

48

CATEGORÍA
SUB

CATEGORÍA
HALLAZGOS INTERPRETACIÓN CONCLUSIÓN

Juego

Ítem 5
Una mayoría de padres de familia es decir el 67%
responde que sus hijos comunican su agrado en las
actividades lúdicas y el 33% de los padres de familia
considera que cuando juegan con sus hijos ellos no
logran comunicar su agrado.
Ítem 6
Los padres de familia en su mayoría es decir el 67%
consideran que le prestan atención al momento de jugar
con ellos y un 33% refieren que sus hijos no les prestan
la atención.
Ítem 7
El total de los padres es decir los 100% encuestados
manifiestan que al momento de jugar sus hijos ellos
manifiestan alegría.
Ítem 8
El 67% de los padres encuestados considera que logran
comunicarse con sus hijos y solo el 33% de los padres
de familia refiere que no evidencian que sus hijos
comunican sus deseos cuando participan en
actividades lúdicas.
Ítem 9
El 100% de los padres de familia manifiesta que ha
podido observar que sus hijos han mejorado en sus
habilidades comunicativas luego de la aplicación de la
propuesta pedagógica innovadora en el aula.

De las respuestas obtenidas por los
padres de familia se evidencia que a
través del Juego sus hijos pueden
demostrar alegría, y comunicarse
porque están atentos a las formas de
comunicación de sus hijos a pesar de
la discapacidad que presentan ellos;
por lo que consideran que la
aplicación de la propuesta pedagógica
ha logrado mejorar las habilidades
comunicativas.

Los padres de familia consideran
que a través de la estrategia del
juego es un medio de expresión
en los niños pues al interactuar ya
sea con un adulto o con sus pares
se va a desarrollar sus habilidades
comunicativas porque prestan
atención y de esta forma
comunican su agrado o
desagrado.

49

5.1.3 Análisis de los datos del acompañamiento pedagógico. La perspectiva de Acompañante Pedagógica a través de la

Guía de observación desde la sesión de aprendizaje de la Propuesta Pedagógica Alternativa Innovadora; permite reconocer la nueva

práctica tiene relación con los objetivos, hipótesis y planes de acción que se ha propuesto alcanzar la docente investigadora. Las

evidencias están plasmadas en una matriz de hallazgos elaborada por la Acompañante Pedagógica.

CATEGORÍA
SUB

CATEGORÍA
HALLAZGO INTERPRETACIÓN TEÓRICA CONCLUSIÓN

Estrategias de
Enseñanza

Resonancia

En las sesiones se evidencian que la participante ha
desarrollado habilidades de comunicación con el uso
de la estrategia de la resonancia.
DC1:
…..” la docente continuo preguntando a todos sus
estudiantes ¿Qué podemos tocar con las mano su una
muñeca, carrito, una pelota ? Dejando cerca tomando
de la mano a Fabiano para que busque que tocar,
Daniel (MD) y Gael (DI) de igual manera la docente se
pone detrás de ellos para que toque lo que más le
agrada , entonces Gael frente a ello se rie…entonces la
docente le dijo bien Gael te gusta el carrito… ”.
DC2:
…… “la docente le saca los zapatos, hablándole
constantemente, al observar sus movimientos cada uno
de ellos responde con agrado ante la música, Luís
sonríe demostrando agrado, Samir no realizó ningún
movimiento ante el sonido de la música”….
DC3:
………” la docente se coloca detrás de Gabriel y los
coge de las manos y le hace manipular la arena
entonces Gabriel balbucea y le jala la mano a la
docente, entonces ella le dice , te gusta es arena, él le
mira y vuelve a balbucear ”……11-7-18

Al trabajar con los estudiantes la
participante visualiza que toleran
su presencia como lo propone Van
Dijk en el primer nivel de la
resonancia, la estrategia utilizada
ha sido la apropiada fue del agrado
del estudiante y permito que exista
una comunicación entre la docente
y el estudiante y al hacer uso de la
expresión los estudiantes brindan
respuestas según sus
posibilidades.

Concluyo que la docente refleja que
en su práctica pedagógica utiliza la
resonancia como estrategia de
enseñanza basada en el enfoque
social , la cual favoreció el desarrollo
de las habilidades de comunicación
de los estudiantes con discapacidad
severa y multidiscapacidad , la
práctica constante sirvió para que los
estudiantes de inicial desarrollen
dichas habilidades.

50

CATEGORÍA
SUB

CATEGORÍA
HALLAZGO INTERPRETACIÓN TEÓRICA CONCLUSIÓN

Juegos

En las sesiones se evidencian que la participante ha
desarrollado habilidades de comunicación con el uso de
la estrategia de Juego.
DC1:
…. Sentados en semicírculo, trabajan con otro
material, esperan su turno respetando al compañero o
compañera, presenta pelotitas de textura y pregunta ¿la
quieres? Espera la respuesta de cada uno de ellos
Fabiano y Luis Gabriel(MD) sonríen Daniel y Elias (MD),
Lia y Gael estiran la mano para cogerla, entonces la
docente le entrega la pelotita para que la manipulen en
forma libre cuando la docente se ubica cerca
demuestran interés y sonríen..…..
DC2:
…… la docente juega con sus estudiantes con globos
, Gael responden con movimientos, entonces la docente
le decía te gusta Gael jugar con globos, Fabiano hacía
gestos de agrado ,entonces la docente le dijo te gusta
Fabiano jugar con globos …”
DC3:
…….la docente pone la música del barco, entonces les
dijo que van a jugar al barco mientras escuchan la
música que van moviéndose de un lugar a otro
entonces Luis mueve su manito y se ríe, luego Ariadna
juega y baila, entonces la docente le pregunta a Ariana
si le gusta este juego del barco ? Ariadna baila y dice
oralmente si …..” 11-07-18

La estrategia de enseñanza:
juegos en el desarrollo sus
sesiones le permitió a la docente en
mejorar su práctica pedagógica así
pues desarrollando habilidades de
comunicación donde participen ya
que sus estudiantes lograron de
nuevas vivencias dentro de un
ambiente acogedor y con personas
de sus agrado. Según Pedro
Manuel Montero Gonzales.2004

Podemos concluir que la docente
haciendo uso del juego proporciona
motivación y ayuda a expresarse al
estudiante, permitiendo desarrollar
habilidades de comunicación entre
ellos y el entorno.

51

5.2 Triangulación

La triangulación es el método de la investigación cualitativa que va a permitir la confrontación de tres puntos de vistas que van

a permitir validar el trabajo de investigación desde los datos obtenidos con la aplicación de los instrumentos aplicados por la docente

investigadora con el diario de campo y la encuesta a los padres de familia, y el instrumento obtenido a partir de la observación

externa de la Acompañante Pedagógica. Los datos se plasman en la Matriz de Triangulación.

CATEGORÍA
SUB

CATEGORÍA

CONCLUSIONES DEL ANÁLISIS DE DATOS COINCIDENCIAS /
DIVERGENCIAS
(DIFERENCIAS)

CONCLUSIONES Y
SUGERENCIAS DE

MEJORA
DOCENTE

INVESTIGADOR
OBSERVADOR

ACOMPAÑANTE
ENCUESTA

PADRE DE FAMILIA

Estrategias
de

enseñanza

Resonancia

Se concluye que tiene
claro el propósito de
desarrollar la
comunicación entre el
niño y el adulto en una
relación de movimiento y
acción; en las sesiones
de aprendizaje
innovadoras las que
permitieron que los niños
trabajen de acuerdo a su
ritmo y estilo de
aprendizaje logrando que
expresen sus deseos y
sentimientos.

Concluyo que la docente
refleja que en su práctica
pedagógica utiliza la
resonancia como estrategia de
enseñanza basada en el
enfoque social, la cual
favoreció el desarrollo de las
habilidades de comunicación
de los estudiantes con
discapacidad severa y
multidiscapacidad, la práctica
constante sirvió para que los
estudiantes de inicial
desarrollen dichas habilidades.

Los padres de familia
reconocen que sus
hijos prestan atención
cuando está con el
adulto, responden al
llamado de su
nombre, que sus hijos
logran comunicarse a
través de
movimientos, como
parte del resultado de
la aplicación de la
estrategia de
resonancia.

La docente investigadora,
los padres de familia y la
observadora
acompañante concuerdan
que la estrategia de Van
Dijk en la resonancia
favorece y fortalecen en la
relación mutua entre el
niño y el adulto lo que
permitió el desarrollo de
las habilidades
comunicativas.

La resonancia de la
Metodología de Van
Dijk aplicada en la
forma adecuada
permitió desarrollar las
habilidades
comunicativas en mis
estudiantes.
Esta metodología
puede ser utilizada
para futuros
aprendizajes de
habilidades de
autonomía en
alimentación.

52

CATEGORÍA
SUB

CATEGORÍA

CONCLUSIONES DEL ANÁLISIS DE DATOS COINCIDENCIAS /
DIVERGENCIAS
(DIFERENCIAS)

CONCLUSIONES Y
SUGERENCIAS DE

MEJORA
DOCENTE

INVESTIGADOR
OBSERVADOR

ACOMPAÑANTE
ENCUESTA

PADRE DE FAMILIA

Juego

Se hace uso de juegos
sensorio motores con los
estudiantes del aula de
inicial los que les
permiten explorar
características del medio
y de los objetos que lo
rodea lo que ha motivado
el desarrollo de sus
habilidades
comunicativas.

Podemos concluir que la
docente haciendo uso del
juego proporciona motivación y
ayuda a expresarse al
estudiante, permitiendo
desarrollar habilidades de
comunicación entre ellos y el
entorno.

Los padres de familia
consideran que a
través de la estrategia
del juego es un medio
de expresión en los
niños pues al
interactuar ya sea con
un adulto o con sus
pares se va a
desarrollar sus
habilidades
comunicativas porque
prestan atención y de
esta forma comunican
su agrado o
desagrado.

La docente investigadora,
los padres de familia y la
observadora
acompañante coinciden
en que a través del juego
se logra motivar y
desarrollar la expresión de
los estudiantes al
interactuar con otras
personas.

El juego al ser un
medio de expresión por
excelencia permitió
que los estudiantes
desarrollen sus
habilidades
comunicativas de
expresión.
Estrategia que puede
ser utilizada para
motivar y practicar
habilidades sociales.

53

6. Difusión de los resultados

6.1 Matriz de difusión

6.1.1. Reflexión sobre la práctica pedagógica antes y después.

6.1.1.1 Análisis de la planificación de las sesiones de aprendizaje.

CAMPO DE ACCIÓN MIS SESIONES ANTES MIS SESIONES DESPUÉS CONCLUSIONES

Planificación

Antes se planificaba en forma inadecuada las
sesiones de aprendizaje porque no se
seleccionaban las estrategias de enseñanza
con sustento teórico para los estudiantes con
multidiscapacidad.

Ahora se planifica en forma adecuada las sesiones de
aprendizaje porque se tiene en cuenta el sustento
teórico con las estrategias de resonancia y modelado
para desarrollar las habilidades comunicativas de los
estudiantes con multidiscapacidad, además bajo el
modelo social de atención a la diversidad.

La planificación de una sesión de
aprendizaje debe tener especificada la
estrategia de aprendizaje que permitirá
desarrollar habilidades en los
estudiantes.

6.1.1.2 Análisis de la implementación de los recursos y materiales.

CAMPO DE ACCIÓN MIS SESIONES ANTES MIS SESIONES DESPUÉS CONCLUSIONES

Implementación

Antes la implementación de recursos y materiales
en las sesiones de aprendizaje era inadecuada
porque no había relación con las estrategias de
enseñanza para los estudiantes con
multidiscapacidad.

Ahora la implementación de recursos
y materiales según las necesidades
de los estudiantes se tiene en cuenta
en la sesiones de aprendizaje de
realizando las adecuaciones según
las características de los estudiantes,
haciendo uso de material sensorial y
previendo la organización del aula en
los sectores requeridos.

La implementación de recursos y materiales en las
sesiones de aprendizaje debe responder a las
necesidades e intereses de los estudiantes y tener
relación con las estrategias de enseñanza y al contexto
donde se desarrollan los estudiantes lo cual permitirá
lograr aprendizajes significativos.

54

6.1.1.3 Análisis de la práctica pedagógica.

CAMPO DE ACCIÓN MIS SESIONES ANTES MIS SESIONES DESPUÉS CONCLUSIONES

Ejecución

Antes el desarrollo de las sesiones de
aprendizaje eran expositivas no se promovía
la participación activa de los estudiantes
durante la misma.

Ahora cuando se desarrolla la sesión de
aprendizaje se hace con sustento teórico de
resonancia de Van Dijk y del juego de Piaget
las cuales permiten el desarrollo de habilidades
comunicativas de los estudiantes bajo el
modelo social.

La ejecución de las estrategias de resonancia y
juego al momento de desarrollar las sesiones de
aprendizaje permitirá el desarrollo de las
habilidades comunicativas de los estudiantes de
forma significativa.

55

Lecciones aprendidas

- Incorporar estrategias de enseñanza de resonancia y juego en el diseño

de las sesiones de aprendizaje ha orientado mejorar el desarrollo de

las habilidades comunicativas.

- Se evidencia logros significativos en el desarrollo de las habilidades

comunicativas al implementar con recursos y materiales en las sesiones

de aprendizaje teniendo en cuenta la edad, características e intereses

de los estudiantes.

- El incremento del nivel de desarrollo de habilidades comunicativas se

fortalece con la aplicación de las estrategias de resonancia y juego en

las sesiones de aprendizaje.

- Participar de una investigación acción pedagógica ha permitido

desplegar las habilidades a la docente investigadora luego de

reflexionar sobre la práctica pedagógica para plantear una propuesta

innovadora con sustento teórico y generar una transformación

profesional.

- Toda sesión de aprendizaje debe contar con estrategias de enseñanza

con un sustento teórico y de acuerdo a la habilidad que se desea

enseñar, al potencial del estudiante, ritmo, estilo, deseos e intereses.

56

Conclusiones

- Diseñar sesiones de aprendizaje incorporando las estrategias de

resonancia y juego permitió desarrollar habilidades comunicativas

verbales o no verbales para que interactúe con el entorno de manera

significativa.

- Implementar con recursos y materiales en las sesiones de aprendizaje

resultó significativo e innovador lo cual permitió desarrollar las

habilidades comunicativas verbales y no verbales en los estudiantes con

multidiscapacidad.

- Aplicar sesiones de aprendizaje desarrollando las estrategias de

resonancia y juego permitió que los estudiantes incrementen su nivel de

desarrollo de las habilidades comunicativas.

- Realizar la investigación acción permitió que a través de la reflexión de

la práctica pedagógica se hiciera una crítica para identificar la

problemática, buscar la información para plantear una propuesta

innovadora de enseñanza y mejorar los aprendizajes de los

estudiantes.

- Tener en cuenta un sustento teórico en el diseño y ejecución de las

sesiones de aprendizaje permitió desarrollar habilidades comunicativas

en los estudiantes del aula de inicial.

57

Referencias

Alanis, A. (2001). El saber hacer de la profesión docente. Formación

profesional en la práctica docente. México. Editorial Trillas.

Bados y García-Grau. (2011). Técnicas Operantes.

Recuperado de:

https://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Pres

entaciones/Curso_10/Inv_accion_trabajo.pdf

Barrios, S. (2013) Uso de Estrategias Visuales para promover la Autonomía

Personal de las Personas con TEA desde Terapia Ocupacional

 Recuperado de:

 https://autismodiario.org/2013/01/17/uso-de-estrategias-visuales-para-

promover-la-autonomia-personal-de-las-personas-con-tea-desde-

terapia-ocupacional/

Casas, J. Repullo J. R. & Donado, J (2003) La encuesta como técnica de

investigación

 Recuperado de:

 http://www.unidaddocentemfyclaspalmas.org.es/resources/9+Aten+Pri

maria+2003.+La+Encuesta+I.+Custionario+y+Estadistica.pdf

Castillo, T. ; Herrera, B. & Vasquez, M. (2013) Estrategias de motivación y su

relación con el aprendizaje

 Recuperado de:

 http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3

%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje

%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3

%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%

https://autismodiario.org/2013/01/17/uso-de-estrategias-visuales-para-promover-la-autonomia-personal-de-las-personas-con-tea-desde-terapia-ocupacional/
https://autismodiario.org/2013/01/17/uso-de-estrategias-visuales-para-promover-la-autonomia-personal-de-las-personas-con-tea-desde-terapia-ocupacional/
https://autismodiario.org/2013/01/17/uso-de-estrategias-visuales-para-promover-la-autonomia-personal-de-las-personas-con-tea-desde-terapia-ocupacional/
http://www.unidaddocentemfyclaspalmas.org.es/resources/9+Aten+Primaria+2003.+La+Encuesta+I.+Custionario+y+Estadistica.pdf
http://www.unidaddocentemfyclaspalmas.org.es/resources/9+Aten+Primaria+2003.+La+Encuesta+I.+Custionario+y+Estadistica.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf

58

20y%2003,%20ciclo%20I-

2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas

%20Especialidad.pdf

Elliot J. (2005) La Investigación en Educación. Ediciones Morata. Madrid.

España. 337pp.

García, G. (2012) Impacto de estrategias didácticas Multisensoriales para

estimular el desarrollo de habilidades intelectuales de alumnos

Preescolares con discapacidad intelectual del Centro de atención

múltiple núm. 1, Toluca, México

 Recuperado de:

 http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_te

matica_01/ponencias/1744-F.pdf

Gonzales & Ramírez (2010). Estrategias pedagógicas alternativas en pausas

activas para la inclusión educativa de escolares con discapacidad

cognitiva en la institución Villa Santana del Municipio de Pereira.

Universidad Tecnológica de Pereira. Facultad de Ciencias de la

Educación. Licenciatura en Pedagogía Infantil. Mexico

Osorio y Herrera (2008). Educación preescolar en Colombia; Estructura del

Currículo y modelo pedagógico didáctico. Primera Edición. Editorial

Universidad del Norte. Colombia

MINEDU. (2010). Guía para la atención de estudiantes con discapacidad

severa y Multidiscapacidad. Primera Edición. Lima, Perú

MINEDU. (2014). Servicios de apoyo y asesoramiento para la atención de las

necesidades educativas especiales - SAANEE Guía para la

intervención. Primera Edición. Lima, Perú. 100pp.

http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://ri.ues.edu.sv/id/eprint/5556/1/Estrategias%20de%20motivaci%C3%B3n%20y%20su%20relaci%C3%B3n%20con%20el%20aprendizaje%20significativo%20en%20los%20estudiantes%20de%20la%20c%C3%A1tedra%20Franc%C3%A9s%20Intensivo%20III%20grupos%2002%20y%2003,%20ciclo%20I-2013,%20de%20la%20Licenciatura%20en%20Lenguas%20Modernas%20Especialidad.pdf
http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_01/ponencias/1744-F.pdf
http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_01/ponencias/1744-F.pdf

59

Ministerio de Educación y Deportes (2005) Educación Inicial Expresión

Musical. Caracas. Venezuela

 Recuperado de:

 https://www.unicef.org/venezuela/spanish/educinic4.pdf

Writer, J. (2010) Aplicación de un enfoque basado en el movimiento a la

enseñanza de alumnos deficientes sensoriales y plurideficientes.

 Recuperado de:

https://www.monografias.com/docs/Aplicaci%C3%B3n-De-Un-

Enfoque-Basado-En-El-F3YZVGRZMY

Apéndices

SESIÓN DE APRENDIZAJE N° 01

TÍTULO: Conocemos el trabajo del doctor.
FECHA: 14 de Noviembre del 2016
PROFESORA: Diana Marcela Santiago Peramás
APRENDIZAJES ESPERADOS

A COMPETENCIAS CAPACIDADES

C.A.
Indaga, mediante métodos científicos, situaciones que
pueden ser investigadas por la ciencia.

Explora y observa objetos, seres vivos, hechos o fenómenos de su entorno haciendo uso de
sus sentidos.

C.
Se expresa oralmente en variadas situaciones comunicativas
en forma eficaz en función de propósitos diversos.

Interactúa colaborativamente manteniendo el hilo temático.

SECUENCIA DIDÁCTICA:

MOMENTO ESTRATEGIAS RECURSOS

ACTIVIDAD
PERMANENTE
08:00 – 08:30

Actividades de socialización, los niños y niñas comparten diferentes juguetes, y se refuerzan las conductas
adecuadas.

Bloques, muñecas,
carros, cuentas,

RUTINA DE ENTRADA
08:30 – 08:45

Uso de los carteles del aula: asistencia, fecha, tiempo.
Agradecimiento a Dios con la canción: “El amor de Dios es maravilloso

Carteles del aula

ACTIVIDAD
SIGNIFICATIVA
08:45 – 10:00

INICIO
A los estudiantes se les dice que nos está doliendo el estómago, realizamos el gesto de dolor, nos quejamos y les
preguntamos si a ellos también les ha dolido alguna vez el estómago y como se quejaban. Se pregunta ¿Qué más no
puede doler?
A los estudiantes ¿Mamá donde nos lleva cuándo estamos enfermos?
A los estudiantes entonces les decimos ¿Cuándo estamos enfermos vamos donde el doctor o donde el policía?
DESARROLLO
Escuchan la Canción ¡Ay doctor! Se les pregunta si les agrada la canción.
Se presenta: jarabe (gelatina), pastillas (Chin chin), jeringa (sin aguja) las manipulan en sus envases.
Después se les invitará a jugar que somos doctores y que vamos a curar a nuestros compañeros, con apoyo de las
profesora cada uno ira atendiendo a sus amigos de diferentes dolencias, recetando jarabes, pastillas y aplicando
inyecciones, demostraran si son de su agrado,
Se ira cantando la canción ¡Ay doctor! Motivándolos a que apoyen cantando, moviendo el cuerpo o haciendo palmas.
CIERRE
Cada uno se le da un dibujo de una de las medicinas y se les pide que la pinten.
Cada uno presenta su dibujo al resto y lo aplauden.

Canción.

Jarabe, pastillas, jeringa.

Hojas, plumones,
crayones.

RUTINA
DE ASEO

REFRIGERIO
10:00 – 10:30

 Lavarse las manos siguiendo la secuencia.
Tomar refrigerio haciendo uso de vaso y cuchara.
Guardar la lonchera

Jabón, toalla.
Vaso, plato, cuchara.
Loncheras

MOMENTO ESTRATEGIAS RECURSOS

RECREO
10:30 – 11:00

ACTIVIDAD
PSICOMOTRIZ
11:00 – 11:45

Se les indica a los estudiantes que iremos al patio para jugar, por lo que debemos tener cuidado al momento de
hacerlo.
En el patio se ubican donde se les indica, y recordamos la canción ¡Ay doctor!, mencionando las medicinas que
utiliza el doctor: pastillas, jarabes, jeringas.
Se presentan tapas plásticas que serán pastillas, la cuales debemos de ayudar al doctor a guardar, cada estudiante
según el orden que se les indica realiza carrera según sus posibilidades transportando las pastillas a su frasco, los
demás lo animaran diciendo su nombre, y al finalizar lo aplaudiremos.
Al terminar todos se les pregunta si les gustó la actividad.

Tapas y envases
plásticos,

ACTIVIDAD DE ASEO
11:45 – 12:15

Al grupo se les dice que como hemos sudado al momento de correr debemos de lavarnos por lo que se dirige a los
lavatorios.
Cada uno esperando su turno sigue la secuencia con apoyo de las imágenes ubicadas en el lugar correspondiente.

Secuencia de lavado de
manos.
Jabón, toalla.

RUTINA DE SALIDA
12:15 – 12:30

Oración
Cambio de ropa a quienes lo necesitan
Despedida con canción.

Ropa

EVALUACIÓN:

INDICADORES

ESTUDIANTES

Gael Fabiano Romina Rosa
L.

Gabriel
Daniel Maricielo

• Explora y observa objetos, seres vivos de su entorno haciendo uso de sus sentidos
con apoyo.

• Explora y observa objetos, seres vivos de su entorno haciendo uso de sus sentidos
en forma dirigida.

• Explora y observa objetos, seres vivos, hechos o fenómenos de su entorno haciendo
uso de sus sentidos.

+

-
*

+

*
*

+

• Participa en actividades gráficas en forma libre, disfrutando de su producción (tarjetas,
pancartas, etc.)

+ - - + - - +

Leyenda

+ LOGRO
* PROCESO
- INICIO

DIARIO DE CAMPO N°01

REGIÓN : Piura
CEBE : Castilla
INVESTIGADORA : Diana M. Santiago Peramás.
FECHA : 14 de noviembre del 2016
HORA DE INICIO : 08:45
HORA DE TÉRMINO : 10:00
AULA : Inicial 1
ESTUDIANTES ASISTENTES : 05 H: 04 M: 01
DISCAPACIDAD : Discapacidad Intelectual – Multidiscapacidad
SITUACIÓN DESCRIPTIVA : Conocemos el trabajo del doctor
DESCRIPCIÓN

COD. CODIFICACIÓN Y ANÁLISIS CATEGORIAL CATEGORÍA
SUB

CATEGORÍA

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

Empiezo la actividad con cinco estudiantes: Fabiano,
Daniel y Luis Gabriel (MD), Gael y Maricielo (DI),
sentados en semicírculo luego de haber realizado las
actividades permanentes. Les digo a los niños que me
duele el estómago y hago el gesto de dolor y tocándome
ellos me miran atentos y continuo quejándome, luego les
pregunto si a ellos alguna vez les ha dolido y pido que me
digan cómo se han quejado, cada uno va diciendo o
gesticulando el dolor: Fabiano (DI) llora, Daniel (MD) no
expresa algún gesto, Luis Gabriel (MD) solo cierra los
ojos, Maricielo (DI) realiza el gesto de dolor al igual que
Gael (DI), a los niños les llama la atención que yo me queje
al momento de realizar la motivación.
Dialogo con ellos si les ha dolido alguna otra parte del
cuerpo, haciendo que se vayan tocando: cabeza, brazo,
dedo y les digo que les duele mucho y les solicito que se
quejen, a los que no pueden tocarse les ayudo como
Fabiano y Luis Gabriel (MD), solo Fabiano y Daniel
(PCI) sonríen, les digo que deben quejarse porque les
duele mucho porque estamos jugando, continuo con la
dramatización de que les duele otras partes del cuerpo
demuestran agrado y Maricielo (DI) trata de imitarme.
Luego les pregunté ¿Mamá donde nos lleva cuando
estamos enfermos? Espero una respuesta en ellos pero
no contestan, y se les presentó la imagen del doctor,
haciendo que cada uno la observe y manipule diciéndoles
que es el doctor, motivando a Gael y Maricielo (DI) que
pronuncien la palabra doctor sin obtener respuesta solo
sonríen, para llegar a los estudiantes Fabiano, Daniel y
Luis Gabriel (MD) y esperar una respuesta de haber
comprendido que es la imagen del doctor ninguno realiza
una forma de expresión.
Al grupo le digo que vamos a escuchar una canción que
habla del doctor (¡Ay doctor!), al preguntarles si les agrada
la canción para volver a escucharla, Fabiano, Daniel y
Gabriel (MD) solo sonríen y Gael y Elías (DI) se les dice
que muevan su cabeza diciendo sí o no, mueven la cabeza
y se vuelve a escuchar la canción y aplauden, solo
obtengo respuesta de los niños a través de gestos luego
de esperar un tiempo, por lo que considero que debo tener
en cuenta el tiempo de espera y observar con atención la
espera de las respuestas no verbales con que se pueden
expresar.
Continuo presentando medicinas que nos puede recetar
el doctor para curarnos: jarabe (gelatina), pastillas (Chin
chin) y jeringa en sus envases y las manipulan, Daniel
(MD) y Gael (DI) se paran y se les lleva a su sitio para que
se sienten indicándoles que debe esperar su turno como
sus demás compañeros. A cada uno de ellos luego se les
invita a probar el jarabe y las pastillas, manifestando su
agrado o desagrado ante cada uno de ellas: Fabiano (MD)

(1 – 8)
(9 – 12)
Estrategias
de
motivación

(14 – 19)
Estrategias
de
enseñanza

(20 – 25)
Estrategias
de
enseñanza

(26 – 41)
Estrategias
de
enseñanza

Dramatización

Expresión oral

Lenguaje no
verbal

Estrategias
multisensoriales

COD. CODIFICACIÓN Y ANÁLISIS CATEGORIAL CATEGORÍA
SUB

CATEGORÍA

52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78

demuestra agrado y se le pregunta si desea un poco más
responde con una sonrisa; Daniel (MD) demuestra agrado
e intenta coger el frasco de jarabe diciéndole que no que
me diga si quiere más y solo sonríe; Luis Gabriel (MD)
demuestra agrado pero no solicita más aun así se le da y
lo recibe, Gael y Maricielo (DI) igual demuestran agrado
y mueven la cabeza para pedir más jarabe.
Al momento de probar las pastillas Daniel, Luis Gabriel y
Fabiano (MD) demuestran agrado y abren la boca para
que les de otra, conducta que imitan Gael y Maricielo (DI)
los motivo para que muevan la cabeza expresando sí.
Para que pueda manipular la jeringa se pide ayuda a Gael
(DI) quien será el encargado de aplicar la vacuna a cada
uno de ellos, Fabiano (MD) y Maricielo (DI) lloran al
momento de ver la jeringa Luis Gabriel (DI) no llora pero
demuestra miedo y Daniel (MD) solo sonríe, se les dice a
los niños que cuando estamos muy enfermos deben a
veces aplicarnos una vacuna.
Para finalizar se les pregunta y piden que señalen que
medicina quisiera que el medico les recete señalando
entre el jarabe y las pastillas: Maricielo (DI), Gael (DI) y
Daniel (MD) señalan y tocan las pastillas Luis Gabriel y
Fabiano (MD) solo con los ojos expresan su preferencia
por las pastillas. Luego escuchamos la canción ¡Ay doctor!
Motivándolo para que aplaudan o muevan su cuerpo, los
niños expresan su preferencia por determinada medicina
haciendo uso otras formas de comunicación.

(42 – 47)
Estrategia de
evaluación

Evaluación oral

REFLEXIÓN CRÍTICA:
Debo hacer uso de la dramatización para buscar la atención de los niños.
No espero el tiempo prudencial en ellos, para los niños con Multidiscapacidad
El uso de las estrategias multisensoriales ha sido la más adecuada en esta sesión

INTERVENCIÓN:
Debo investigar más sobre formas de comunicación de mis estudiantes.

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°02

TÍTULO: Jugamos con las texturas suave y áspero.
FECHA: 16 de Noviembre del 2016
PROFESORA: Diana Marcela Santiago Peramás
APRENDIZAJES ESPERADOS

A COMPETENCIAS CAPACIDADES

C. A. Indaga, mediante métodos científicos, situaciones que pueden ser
investigadas por la ciencia.

Explora y observa objetos, seres vivos, hechos o fenómenos de su entorno haciendo
uso de sus sentidos.

C Se expresa oralmente en variadas situaciones comunicativas
en forma eficaz en función de propósitos diversos.

Interactúa colaborativamente manteniendo el hilo temático.

SECUENCIA DIDÁCTICA:

MOMENTO ESTRATEGIAS RECURSOS

ACTIVDAD
PERMANENTE
08:00 – 08:30

Actividades de socialización, los niños y niñas comparten diferentes juguetes, y se refuerzan las conductas adecuadas. Bloques,
muñecas, carros,
cuentas, ganchos

RUTINA DE
ENTRADA
08:30 – 08:45

Uso de los carteles del aula: asistencia, fecha, tiempo.
Agradecimiento a Dios con la canción: “El amor de Dios es maravilloso

Carteles del aula

ACTIVIDAD
SIGNIFICATIVA
08:45 – 10:00

 INICIO:
Se les ubica a los estudiantes en la colchoneta y se entona la canción: “Saco las manitos”, para que las muevan tocando
diferentes partes de su cuerpo acompañados de la canción.
Luego les pregunto ¿Qué podemos tocar con las manos? invitando a que miren el material que este cerca a cada uno de ellos
como pelota, carrito, y se lo acerco para que lo manipulen.
Al grupo se les dice que trabajaremos hoy con nuestras manos.
DESARROLLO:
Sentados en semicírculo, se les dirá que trabajaremos con material nuevo y se les presenta el algodón en su envase, se le da
a cada uno para que lo manipule libremente, diciéndoles si ¿lo quieren tocar? y se le entrega su parte de algodón invitándolos
a que lo pasen por diferentes partes de sus cuerpo, luego la profesora pasara el algodón por los pies, espalda, cara indicándoles
el nombre de cada parte de su cuerpo y preguntando se ¿les agrada?
Después se presenta la lija de igual forma se les da para que la palpe y preguntando ¿si desean un pedazo? responden y se
les ayuda a pasarlo por su cuerpo preguntado si ¿les agrada?
Luego presentándoles los dos elementos trabajados les pido que escojan uno y se lo pasen por una parte del cuerpo.
CIERRE:
Se pregunta ¿Quién ha jugado hoy con algodón y lija?

Canción.

Algodón

Lija.

MOMENTO ESTRATEGIAS RECURSOS

RUTINA
DE ASEO

REFRIGERIO
10:00 – 10:30

 Lavarse las manos siguiendo la secuencia.
Tomar refrigerio haciendo uso de vaso y cuchara.
Guardar la lonchera

Jabón, toalla.
Vaso, plato,

cuchara.
Loncheras

ACTIVIDAD
PLÁSTICA

11:00 – 11:45

Al grupo ubicado en la mesa se les dice que ese día jugaremos con una masa para modelar limones, recordando la forma que
tienen.
Se muestra la harina y luego la sal la manipulan teniendo la precaución que no se los lleven a la boca.
Los niños y niñas observan cómo se prepara la masa agregándole agua y tempera para que quede de color verde de los
limones, esperan su turno para que se les entregue una porción para que libremente primero modelen, luego con apoyo irán
modelando sus limones.
Se realiza una exposición de sus limones y se les dice que debemos dejar que se sequen para luego jugar con ellos.

Sal, harina

Sal, harina, agua,
tempera.

RUTINA DE SALIDA
11:45 – 12:00

Oración.
Cambio de ropa.
Despedida.

Ropa

EVALUACIÓN:

INDICADORES

ESTUDIANTES

Gael Fabiano Romina Rosa
L.

Gabriel
Daniel Maricielo

• Explora y observa objetos, seres vivos de su entorno haciendo uso de sus sentidos con apoyo.

• Explora y observa objetos, seres vivos de su entorno haciendo uso de sus sentidos en forma
dirigida.

• Explora y observa objetos, seres vivos, hechos o fenómenos de su entorno haciendo uso de sus
sentidos.

+

-

*

+

- -

+

• Comunica su agrado o desagrado con lenguaje gestual.

• Comunica su agrado o desagrado utilizando gestos, movimientos corporales y/o sonidos.

• Comunica su agrado y desagrado utilizando sonidos vocálicos.

+

- -

*

- -

+

Leyenda

+ LOGRO
* PROCESO
- INICIO

DIARIO DE CAMPO N°02

REGIÓN : Piura
CEBE : Castilla
INVESTIGADORA : Diana M. Santiago Peramás.
FECHA : 16 de noviembre del 2016
HORA DE INICIO : 08:45
HORA DE TÉRMINO : 10:00
AULA : Inicial 1
ESTUDIANTES ASISTENTES : 05 H: 04 M: 01
DISCAPACIDAD : Discapacidad Intelectual – Multidiscapacidad
SITUACIÓN DESCRIPTIVA : Jugamos con las texturas: suave y áspera
DESCRIPCIÓN

COD. CODIFICACIÓN Y ANÁLISIS CATEGORIAL CATEGORÍA
SUB

CATEGORÍA

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

Empiezo la actividad con los estudiantes: Maricielo (DI) y
Luis Gabriel (MD) se les ubica en el sector de
psicomotricidad diciéndoles que allí trabajaremos en ese
momento y se les quita los zapatos; les pido atención para
escuchar una canción: “Saco mis manitos” y les repito varios
veces porque demuestra agrado a cada uno se les apoya
para realizar los movimientos: abrir la mano, cerrar la mano
y guardarla como indica la canción Maricielo (DI) luego de
varias veces intenta hacerlo cuando lo escucha en la
canción.
Luego a les pregunto ¿Qué podemos tocar con las manos?
y les pido que miren que cosas hay cerca de nosotros
mencioné la pelota y se las alcanzo para que la manipulen,
Maricielo (DI) va gateando y coge un bloque de plástico lo
manipula para jugar y luego le ayudo a Luis Gabriel (MD)
para que lo coja con las dos manos pero no demuestra
atención, también les acerqué un carrito y también lo
manipulan en forma libre les voy diciendo que estamos
usando nuestras manos sin demostrar desagrado al realizar
la actividad
Llega al aula Daniel (MD) y Gael (DI), se les ubica en el lugar
donde estamos trabajando, se les dice que en ese día vamos
a trabajar con nuestras manos y se les invita a que muevan
sus manos cantándoles la canción “Saco mis manitos”
reforzando que estamos moviendo las manos se les pide que
emitan la palabra mano, solo Maricielo (DI) emite un sonido,
Gael (DI) y Daniel (MD) no hacen ningún sonido
Al grupo de estudiantes se les dan las normas para trabajar:
debemos de esperar nuestro turno y respetar al compañero;
a continuación presento algodón en su envase, para que
cada uno de ellos lo manipule libremente en un tiempo
determinado, a Luis Gabriel y Daniel (MD), se les brinda el
apoyo ayudando a que lo pasen por sus brazos, les pregunto
si desean sentirlo no obteniendo respuestas por parte de
ellos por lo que a pesar de preguntar varias veces, Maricielo
y Gael (DI) solo mueven la cabeza en forma negativa.
Luego a cada uno se le entrega un trozo de algodón y se les
pregunta si les agrada la textura, cada uno de ellos sonríe, y
se les va pasando por las diferentes partes del cuerpo
diciendo el nombre de cada una de ellas, invitando a que la
vayan expresando con un sonido, todos demostraron agrado
ante la actividad y les fui pasando el algodón varias veces
pero sólo Maricielo (DI) intenta emitir sonidos; de igual forma
realizo la actividad con la lija diciéndoles que como la textura
es diferente si les agrada? Maricielo y Gael (DI) con Gabriel
(MD) sonríen al tocar la lija, Daniel (MD) no demuestra
desagrado y solo pase la lija por las manos y pies de cada
uno diciéndoles que parte de su cuerpo era y les pregunto si
les agrada esa nueva textura y sonríen.

(1 – 6)
Estrategias
de
motivación

(7 - 12)
Estrategias
de
enseñanza

(13 – 17)
Estrategias
de
enseñanza

(18 – 23)
Estrategias
de
enseñanza
(24 – 31)
Estrategias
de
enseñanza

(32 – 41)
Estrategias
de
evaluación

Estrategias
musicales

Experiencias
directas

Expresión
oral

Apoyos
visuales

Estrategias
multisenso-
riales

Evaluación
oral

COD. CODIFICACIÓN Y ANÁLISIS CATEGORIAL CATEGORÍA
SUB

CATEGORÍA

50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

En ese momento llega Fabiano (MD) se le ubica echado en
la colchoneta, le indico lo que hemos realizado y que
estamos por finalizar la actividad.
Pregunto ¿Quién ha jugado con algodón y lija? esperando
que cada uno de los estudiantes puedan respondan YO,
como no se obtuvo respuesta se hizo uso de las fotos del
Cartel de Asistencia y la ubique cerca del grupo para que con
la foto respondan la pregunta planteada: Gael (DI) responde
moviendo la cabeza que si jugó con los materiales, Maricielo
(DI) y Daniel (MD) se les pregunta varias veces y muevo mi
cabeza para que ellos lo imiten y Luis Gabriel (MD) sonríe
mirando su foto; luego les propongo agradecer a Dios por
habernos dado nuestras manos para poder tocar las cosas
que nos rodean y cantamos El amor de Dios es maravilloso;
la evaluación que se ha aplicado a los estudiantes me indican
que la actividad ha sido significativa para ellos,

REFLEXIÓN CRÍTICA
La motivación fue adecuada para los estudiantes.
Uso material que les llama la atención.
No esperé el tiempo necesario para que respondan los estudiantes con multidiscapacidad. .
El uso de estrategias multisensoriales para estimular los diferentes sentidos de los estudiantes.

INTERVENCIÓN:
Debo investigar sobre la comunicación con los estudiantes con multidiscapacidad.

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°03

1. TÍTULO DE LA SESIÓN : “Jugamos con nuestro cuerpo”.
2. PROPOSITO DE LA SESIÓN : Interacción con la profesora a través de juegos corporales.
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : Viernes 08 de Setiembre del 2017
5. DURACIÓN : 75 minutos
6. ÁREAS INTEGRADAS : Personal Social – Comunicación – Ciencia y Ambiente
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES :

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Se recibirá a los estudiantes conforme van llegando saludándolos guardan su lonchera y/o mochila en el lugar indicado y se
les ubica en el área motora: “Exploro mi cuerpo” indicándoles que allí se trabajará, se les ayuda a sacarse los zapatillas.
Se entonará la canción: “Saco las manitos” realizando los movimientos que indica la misma, se observa los movimientos que
cada uno de ellos hace, luego de repetirla se les preguntará si les agrada invitándolos a que realicen los movimientos con sus
manos, tomando de las manos a los estudiantes que lo necesiten para que realicen los movimientos que indica la canción.
Se les pregunta ¿Qué podemos hacer con las manos? Se esperará respuesta según sus habilidades; invitando a que observen
el material que este cerca a cada uno de ellos como pelota, carrito, y se lo acercaré para que lo manipulen.
Luego de manipular libremente el material que tienen cerca se les preguntará a los estudiantes ¿Si podemos tocar el techo? y
les pido que estiren las manos para ver si las pueden alcanzar.

Luis Gabriel,
Fabiano y Samir
necesitan apoyo
para realizar las
actividades.

Canción,

Pelota, carrito

DESARROLLO:
Al grupo se les dice que trabajaremos hoy con nuestras manos. Sentados en semicírculo, se les dirá que trabajaremos con un
nuevo material por lo que deberemos esperar nuestro turno y respetar al compañero.
Se presentará una pelotita con textura diciéndoles ¿La quieres? se motiva a que cada uno de respuesta según sus posibilidades
ya sea moviendo la cabeza, o con algún sonido y se le entrega la pelotita para que la manipule y me ubico cerca de ellos;
observando que la manipulen en forma libre; se continua entregando otras pelotitas a cada uno de ellos preguntando cada vez
si desean la pelotita y yo me encontraré cerca a ellos para que toleren mi presencia y mi voz.
Después de que cada uno la ha manipulado se jugará con ellos pasando la pelotita por las diferentes partes de cuerpo
involucrándose físicamente, imitando uno de los movimientos realizados con su pelotita. Se va observando las conductas que
presenta en esos momentos junto conmigo si son de su agrado o no.
Con la canción “A guardar” se guarda las pelotitas en una caja, preguntando si les ha agrado la actividad.

Normas de convivencia

Pelotitas con texturas

Canción, caja, pelotitas
con textura

CIERRE:
Se pregunta ¿Quién ha jugado hoy con la pelotita? Presentado las fotografías del cartel de asistencia cada uno lo ubica en el
cartel correspondiente.
Y también se pregunta ¿Quién nos ha dado nuestras manos? Induciendo que es Dios se les invita a agradecer por todo lo que
nos da cada día.
Se le solicita a la madre que en casa el estudiante juegue con pelotitas.

Cartel de asistencia,
fotos,

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Elias Lía Gael Fabiano L. Gabriel Samir Daniel

P. S.
Participa de las actividades diarias de juego con seguridad. (A)
Participa de las actividades diarias de juego con intervención del adulto.(B)
Participa de las actividades diarias de juego con ayuda física. (C)

A A A

C

C

B

C
Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales. (C)

A B B

C

C

C

C. A.
Manipula pelotas en forma libre.(A)
Manipula pelotas en forma dirigida. (B)
Manipula pelotas con ayuda física.(C)

A A A

B

B

B

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 03

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 08 de Setiembre del 2017
HORA DE INICIO : 08:00
HORA DE TÉRMINO : 09:15
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 01 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Mi familia me ayuda a comunicarme mejor”
NOMBRE DE LA SESIÓN : “Jugamos con nuestro cuerpo”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Empecé la actividad con los estudiantes Fabiano y Luis Gabriel y los ubiqué en el sector “Exploro mi
cuerpo” diciéndoles que allí trabajaremos en ese momento y se les indicó que le sacaré las zapatillas;
les pedí que me presten atención para que escuchen una canción que ya conocen: Saco mis manitos;
se les cantó dos veces y les realicé los movimientos cerca de su cara, ellos prestan atención por algún
momento, entonces les preguntó si les gustó la canción invitándolos a que realicen los movimientos
con sus manos brindo el apoyo a cada uno, los dos estudiantes dejan que yo les toque las manos para
realizar las indicaciones de la canción, mi motivación ha sido adecuada porque la canción fue de su
agrado y permitieron que les cogiera de las manos.
En ese momento llega Daniel y Gael y los ubico en donde están sus compañeros les canté la canción
y continuo preguntando a todos ¿Qué podemos tocar con las manos? Dejando cerca un carrito, una
pelota y una muñeca, tomando de la mano para que busquen que tocar a Fabiano, Daniel y Luis
Gabriel y Gael imita a los demás les fui indicando que con las manos podemos coger nuestros juguetes
y los manipulan libremente todos demuestran atención por los juguetes que cogen y se les intercambia
entre ellos; me doy cuenta que cuando realizo preguntas sencillas y coloco cerca los objetos para que
ellos me respondan tocándolos obtengo respuesta.
A continuación luego de manipular los ubico echados en las colchonetas y les pregunté si ¿podemos
tocar el techo? señalándoles hacia arriba, les modelo el estirar los brazos y a ellos les ayuda según
sus posibilidades, para luego decirles que en ese momento trabajaremos con nuestras manos,
Fabiano, Daniel y Luis Gabriel sonríen porque les toco las manos y Gael mueve la cabeza, en ese
momento llegan Lía y Elías les canto “Saco las manitos” y los ubiqué cerca de sus compañeros.
Sentados en semicírculo les digo que trabajaremos con otro material por lo que debemos esperar
nuestro turno respetando al compañero o compañera; presento pelotitas de texturas y pregunto ¿la
quieres? Espero la respuesta de cada uno de ellos Fabiano, y Luis Gabriel sonríen Daniel, Elías, Lía
y Gael estiran la manos para cogerla, le entrego la pelotita para que la manipulen en forma libre
ubicándome cerca de ellos todos ellos toleran mi presencia como lo propone Van Dijk en un inicio del
primer nivel de resonancia. Me di cuenta que en esta actividad los estudiantes demuestran interés y
manipulan según sus posibilidades las pelotitas e igualmente prestan atención a mi voz.
Se continua realizando el juego con cada uno de los estudiantes involucrándome físicamente y voy
observando su reacciones de agrado o desagrado ante el contacto físico según Van Dijk, noté que
Gael y Lía, juegan con agrado y Elías, Fabiano, Luis Gabriel y Daniel lo hacen juegan por momentos
cortos, por lo cual me doy cuenta que los estudiantes responden al juego con agrado.
Para finalizar la sesión se cantó “A guardar” diciéndoles a los estudiantes que la actividad terminó y
debemos de guardar las pelotitas y les pregunto si ¿Les agradó jugar? Gael y Lía, sonríen y Elías,
Fabiano, Luis Gabriel y Daniel realizan movimientos por lo que se puede evidenciar que respondieron
a mi pregunta por ser sencilla haciendo uso de la evaluación oral con ellos.

REFLEXIÓN CRÍTICA:
Realizo buen uso de estrategias musicales para la motivación de los estudiantes.
Cuando espero una respuesta de los estudiantes puedo apoyarlos colocándole los objetos cerca o
tocándolos o haciendo las preguntas de forma sencilla.
Las actividades que se han programado están estableciendo dialogo a partir del movimiento como lo
menciona Van Dijk para su nivel de resonancia.
 INTERVENCIÓN:
Considero que debo continuar utilizando la resonancia en mis estudiantes para desarrollar sus
habilidades comunicativas.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N° 04

1. TÍTULO DE LA SESIÓN : “Tocamos diferentes esponjas”
2. PROPOSITO DE LA SESIÓN : Estimulación sensorial del tacto
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : Viernes 15 Setiembre del 2017
5. DURACIÓN : 75 minutos
6. ÁREAS INTEGRADAS : Ciencia y Ambiente – Comunicación – Personal Social
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES :

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Los estudiantes al llegar al aula dejarán sus mochilas con la ayuda de los padres y se les ubica en el área motora:
“Exploro mi cuerpo”, en donde se trabajará; recuerdan la canción: “Hola como estas”, imitando frente al espejo el
movimiento de la mano con y sin apoyo, motivándolos a que digan hola o realicen algún sonido.
Escuchan la canción “Saco las manitos” apoyándoles para que realicen el movimiento de esconder y sacar cada una de
sus manos según indica la canción; tomándolos de las manos y realizando la acción que se indica.
Se les pregunta ¿Qué cosa podemos tocar?

Luis Gabriel, Fabiano y
Samir necesitan apoyo para
realizar las actividades.

Canción, espejo,
pictograma.

Canción.

DESARROLLO:
Los estudiantes sentados en la colchoneta se les dirá que vamos a trabajar con material para manipular y debemos de
esperar nuestro turno para todos poder sentir cada una de ellas.
Al grupo se les presentará una caja con varias tarjetas sensoriales de esponjas de diferentes texturas y se les dirá que
jugaremos con ellas y se les indicará que cada uno irá sacando una para poder jugar en forma libre, se brindará apoyo
físico a los estudiantes y se observará si realizan gestos o movimientos demostrando agrado o desagrado a cada una
de las texturas que se le van presentando.
Se irá cambiando cada cierto tiempo las tarjetas sensoriales para que todos manipulen todas las texturas, las irán
pasando por las partes del cuerpo brindando apoyo para llevarlas hacia su cabeza y brazos y también las piernas.
Luego se va presentando a cada uno dos tipos de esponjas y se pregunta ¿Cuál es la de su agrado? Esperando la
respuesta en ellos; elijaran la que sea de su agrado a través de un movimiento o gesto

Normas de
convivencia

Caja
Tarjetas
sensoriales de
esponjas.

CIERRE:
Al finalizar con la canción “A guardar” cada uno guarda la tarjeta con la que está trabajando; preguntando si la actividad
de ese día ha sido de su agrado, se espera su respuesta en cada uno de ellos a través de movimientos corporales,
gestos o sonidos.
A la mamá se le solicita que continúe estimulando sensorialmente a su hijo con prendas de vestir de diferente textura.
Cada uno de los que han trabajado colocan su foto en el cartel de asistencia y sus compañeros lo aplauden
Se canta a Dios agradeciendo por todos los regalos que nos da con la canción: “Demos gracias al Señor”

Cartel de asistencia

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Elias Lía Gael Fabiano L. Gabriel Samir Daniel

C.A. Manipula tarjetas sensoriales en forma libre (A)
Manipula tarjetas sensoriales en forma dirigida (B)
Manipula tarjetas sensoriales con apoyo físico (C)

 A A A

B

B

B

P.S. Participa en las actividades diarias de juego sin ayuda. (A)
Participa en las actividades diarias de juego con ayuda.(B)
Participa en las actividades diarias de juego demostrando atención (C)

 A A A

A

A

A

C. Expresa sus necesidades haciendo uso de lenguaje oral. (A)
Expresa sus necesidades haciendo uso de gestos (B)
Expresa sus necesidades haciendo uso de movimientos corporales (C)

 B B

B

B

B

B

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 04

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 15 de Setiembre del 2017
HORA DE INICIO : 08:00
HORA DE TÉRMINO : 09:15
AULA : Inicial
ESTUDIANTES ASISTENTES : 05(V) 01 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Mi familia me ayuda a comunicarme mejor”
NOMBRE DE LA SESIÓN : “Tocamos diferentes esponjas”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Empecé la actividad con los estudiantes Fabiano, Daniel, Luis Gabriel y los ubico en el sector “Exploro
mi cuerpo” les dije que allí vamos a escuchar la canción “Saco las manitos”; al escuchar la canción
Fabiano y Luis Gabriel sonríen y Daniel mueve la cabeza y brazos al hacer uso de las estrategias
musicales los estudiantes comunican su agrado, por lo que esta estrategia puedo continuar utilizándola
en las sesiones de aprendizaje; llegó Samir se le hace escuchar la canción y luego les invité para que
realicen los movimientos que indica la canción y tomándoles de la mano realizaron los movimientos
de esconder y sacar cada una de sus manos según indica la canción; Fabiano y Samir primero no se
dejaron coger de las manos pero se les fue cantando al momento de hacerlo y ellos me dejaron
hacerlo; Luis Gabriel se deja tomar de las manos y realiza los movimientos con apoyo de la canción y
demuestra agrado con Daniel me tuve que colocar detrás de él para tomarle las manos y realizamos
los movimientos juntos y sonríe demostrando agrado.
Luego les planteé la pregunta ¿Qué cosa podemos tocar? Poniéndoles cerca una tina, una botella
sensorial y un carrito, repito la pregunta y espero que ellos cojan uno de los objetos; Daniel y Luis
Gabriel lo hacen y cogen el carrito y la tina y empiezan a jugar les digo que podemos tocar las cosas
que tenemos en el aula como el carrito y la tina y le entregué a Fabiano y Samir para que los
manipularan en forma libre.
Llega Gael y Lía y se les ubicó en la colchoneta con el resto de los estudiantes y se les indicó que
estamos jugando con nuestras manos y a continuaremos con material para manipular y debemos de
esperar nuestro turno para todos poder sentir cada una de ellas; al grupo se les presentó una caja con
varias tarjetas sensoriales de esponjas de diferentes texturas y se les dice que jugaremos con ellas y
se les indica que cada uno irá sacando una para poder jugar en forma libre, se observa si realizan
gestos o movimientos demostrando agrado o desagrado a cada una de las texturas que se le van
presentando; Luis Gabriel toma una esponja y empezó a manipularla con agrado, Daniel la cogió y
se la echa a la boca por lo que se le toma de las manos y se fue diciendo que vamos a tocarlas con
las manos y fuimos realizando los movimientos; Lía y Gael toman cada uno la esponja al sentir la
textura me miran y sonríen a Fabiano y Samir se les entrega la esponja en sus manos sosteniéndola
para que sientan la textura y observé que su expresión es de agrado.
Se les fue cambiando cada cierto tiempo las tarjetas sensoriales para que todos manipulen todas las
texturas y se les dijo que ahora jugaremos pasando las esponjas por las partes del cuerpo como la
cara, brazos y piernas; Lía, Gael, se les fue indicando en que parte del cuerpo hacerlo y lo realizan
con agrado y poco apoyo; Luis Gabriel y Daniel se les toma de la mano y se les va pasando la esponja
por las partes de su cuerpo repitiendo el nombre de cada parte de su cuerpo y sonríen y con Samir y
Fabiano primero se les dice con qué parte del cuerpo vamos a jugar y se le va pasando la esponja y
demuestran que le gusta sentir la textura de la esponja.
Luego presenté a cada uno dos tipos de esponjas para que ellos elijan la que sea de su agrado Fabiano
y Samir miran las esponjas e intentan coger una se le acerca a su mano para que la toquen y sonríen,
Daniel y Luis Gabriel lo hacen a través del gesto y Gael y Lía señalan y toman la esponja de su agrado
emiten sonidos vocálicos;
A la mamá se le solicita que continúe estimulando sensorialmente a su hijo con prendas de vestir de
diferente textura.

REFLEXIÓN CRÍTICA
Con el uso de la estrategia de la resonancia logro que los estudiantes despierten su interés para
interactuar conmigo.
Al momento de hacer uso de las estrategias de expresión oral con apoyo de objetos que son la
respuesta, puedo esperar que los estudiantes me brinden una respuesta.
Con el uso de las estrategias sensoriales y la manipulación de los objetos en los juegos se logra
establecer relaciones positivas con los estudiantes e inicio la comunicación.

Cuando hago uso de la evaluación oral los estudiantes responden de acuerdo a sus posibilidades
presentándoles objetos.
INTERVENCIÓN
Seguir utilizando la resonancia para lograr que los estudiantes desarrollen sus habilidades
comunicativas.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°05

1. TÍTULO DE LA SESIÓN : “Trabajamos con témperas”
2. PROPOSITO DE LA SESIÓN : Coordinación motora gruesa
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : Viernes 22 de Setiembre del 2017
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADAS : Comunicación – Personal Social – Matemática
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES :

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
A los estudiantes sentados en la mesa se presentará dos globos llenos de agua de color rojo y verde se le dará que
escojan y lo manipulen en forma dirigida colocándole el globo en las diferentes partes del cuerpo y se observa si es de
su agrado la dirección del movimiento.
Se les preguntará dónde nosotros podemos encontrar globos: en casa, en el aula, cuando jugamos o cuando vamos a
una fiesta y cantamos “Cumpleaños feliz”.
Diciéndoles que no lo hemos llenado de aire como en la actividad anterior. Les pregunto ¿que hay dentro del globo?
Mostrándoles agua y harina para que reconozcan con que ha sido llenado el globo.

Luis Gabriel, Fabiano
y Samir necesitan
apoyo para realizar las
actividades.

Globos con agua.
Canción
Agua y harina.

DESARROLLO:
Al grupo se les dirá que en ese día trabajaremos con los colores rojo y verde, utilizando témpera por lo que debemos de
tener cuidado al momento de pintar y respetar nuestro espacio en la mesa, para presentar un bonito trabajo.
Presentando las témperas de los dos colores se les da a elegir y el color que desean se les echa en la mesa para que
jueguen en forma libre y luego dirigida tomándoles de la mano realizando movimientos rectos y circulares se les irá
diciéndoles que color es con el que trabajan, invitándoles a que repitan el nombre del color.
Se les dirá que seguiremos jugando con las temperas pero que ahora pintaremos en una cartulina haciendo uso de las
manos, se entrega la cartulina a cada uno y la manipulan diciéndoles que es gruesa; presentando las dos témperas se
les pide que elijan una a través de un movimiento, gesto o sonido, de acuerdo al color elegido se les dibuja una manzana
o una hoja para que la pinten según la indicación se apoyará brindando apoyo físico a los estudiantes que lo necesitan.
Se les indicará que ya acabo la actividad y como nos hemos ensuciado debemos lavarnos y de cambiarnos de ropa, a
cada estudiante se le apoya según su nivel de autonomía.

Normas de
convivencia.
Témpera roja y verde.
Cartulina
Ropa, pañal.

CIERRE:
Se preguntará a cada uno si les ha agradado las actividades del día el hoy recordando lo que hemos realizado se espera
la respuesta y cada uno lo hará según sus posibilidades: moviendo la cabeza o con un sonido, se les pone su etiqueta
que hoy ha trabajado muy bien.
A la familia se le indica que en casa jueguen con el globo que llevan a casa.
Terminamos agradeciendo a Dios por el día que nos ha regalado y se entona la canción de despedida.

Etiquetas.
Canción

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Elias Lía Gael Fabiano L. Gabriel Samir Daniel

C Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales. (C)

B B B

B

B

B

P. S. Participa en las actividades diarias de juego sin ayuda. (A)
Participa en las actividades diarias de juego con ayuda. (B)
Participa en las actividades diarias de juego demostrando atención. (C)

A A A

A

A

A

M. Reconoce características de personas y objetos en forma dirigida (A)
Manipula objetos en forma libre (B)
Observa y se familiariza con personas y objetos de su entorno inmediato a través de
actividades rutinarias. (C)

B B B

B

B

A

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.
-

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 05

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 22 de Setiembre del 2017
HORA DE INICIO : 11:00
HORA DE TÉRMINO : 12:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 01 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Mi familia me ayuda a comunicarme mejor”
NOMBRE DE LA SESIÓN : “Trabajamos con témperas”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se ubicó a todos los estudiantes en un semicírculo y se les presenta dos globos llenos de agua de
color rojo y verde, se les acercó a cada uno para que escojan el color de su preferencia y para que lo
manipulen libremente Gael, Lía, Elías lo toman de la mano y juegan con el globo les digo que tienen
agua y solo Lía repite agua Gael y Elías emiten solo un sonido, y luego a Daniel, Luis Gabriel y
Fabiano se les entrega los globos para que los manipulen en forma dirigida tomándoles de la mano,
Daniel intenta morder el globo y se le dice que solo estamos tocándolos y se les toma de la mano para
que lo realice; Luis Gabriel y Fabiano demuestran agrado al manipular porque sonríen cuando se les
toma la mano para que los manipulen.
Luego de haber manipulado los globos y habiéndoles verbalizado lo que estaban realizando les
pregunté ¿dónde podemos encontrar globos? Como no responden, se canta cumpleaños feliz para
que lo asocien a las fiestas de cumpleaños Gael y Lía aplauden, Elías, Daniel, Luis Gabriel y Fabiano
realizan movimientos y sonríen, a pesar que la pregunta que realice al grupo de estudiantes no fue
comprendida por ellos al asociarla a la canción obtuve una respuesta por parte de ellos.
Se les presentó a los estudiantes harina y agua preguntándoles con cuál de ellos estará lleno nuestros
globos y se les brinda para que las manipulen teniendo cuidado que no se mojen Gael y Lía señalan
el agua como el elemento con que están llenos los globos, Elías y Daniel muestran mucho agrado por
el agua realizan movimientos y emiten sonidos, Luis Gabriel y Fabiano se les brinda el apoyo para
que manipulen los dos elementos diciéndoles el nombre de cada uno de ellos y se les volvió a
preguntar el globo que tiene agua o harina y tomándoles la mano se les indica que el globo contiene
agua y la tocan y se les continua repitiendo agua.
Al grupo le dije que ahora trabajaremos con los colores de los globos el rojo y el verde utilizando
témpera y se les muestra los frascos de los dos colores y ellos elegirán el color con el que quieren
trabajar, Gael y Lía señalan con la mano el color de su preferencia; Elías y Daniel toman el frasco
de su preferencia y Luis Gabriel y Fabiano les coloco los frascos cerca de sus manos y dirigen la
mirada al color de su agrado; les echo témpera en la mano y les pido que la miren y jueguen con las
dos manos pintándoselas ellos realizando la acción y solo les llevó la mano a Luis Gabriel y Fabiano
los cuales sonríen demostrando agrado en todo momento voy estableciendo el dialogo con cada uno
de ellos, todos los estudiantes demuestran atención por participar.
Luego se les presentó una cartulina ubicándola cerca de cada uno de ellos y les digo que ahora la
pintaremos con ayuda de nuestras manos y utilizando el mismo color, Gael, Lía, Elías y Daniel pintan
del color de su preferencia y reciben ayuda para hacerlo en algunos momentos a Luis Gabriel y
Fabiano se les lleva de la mano para pintar la cartulina, demostrando tolerancia al contacto de mi
mano, participando de la actividad programada, durante la actividad se les va preguntando si les
gusta ´pintar con témpera Luis Gabriel y Fabiano me miran y sonríen; Daniel realiza movimientos y
Elías, Gael y Lía se expresan con gestos.
Terminado la actividad, les digo que debemos cambiarnos de ropa porque nos hemos ensuciado, se
les cambia de ropa según su nivel de autonomía, Les pregunto si les ha agradado las actividades del
día recordando lo que hemos realizado con apoyo de imágenes y espero que cada uno responda:
Gael, Lía y Elías mueve la cabeza, Luis Gabriel, Fabiano y Daniel sonríen; al realizar la pregunta
espero el tiempo de espera a la respuesta de cada uno de ellos y obtengo una respuesta.

REFLEXIÓN CRÍTICA
La motivación fue adecuada porque ellos observan con atención los globos con agua y juegan con él,
por lo que el uso de estrategias multisensoriales.
Realizo preguntas durante la sesión de aprendizaje para los estudiantes y lograr la comprensión.
Se realiza la evaluación oral la puedo continuar usando con los estudiantes pero haciendo uso de
apoyos visuales.

INTERVENCIÓN
El desarrollo de actividades de estimulación sensorial propicia el acercamiento con los estudiantes
como lo indica Van Dijk para el nivel de resonancia y se logra una respuesta comunicativa en ellos por
lo que se considera continuar haciendo uso de ella.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N° 06

1. TÍTULO DE LA SESIÓN : “Jugamos con arena”
2. PROPOSITO DE LA SESIÓN : Desarrollar su coordinación motora
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : Martes 26 de Setiembre del 2017
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADAS : Ciencia y Ambiente - Personal Social - Comunicación
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES :

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
A los estudiantes se les dirá que iremos fuera del aula donde se trabajó el día anterior, con su ayuda se arma el piso de
micro poroso y se sentaran, recordando la canción: “Dios hizo el mundo, Dios hizo el sol”, reforzando las cosas que ha
creado Dios como indica la canción: mundo, sol, estrellas, plantas y los animales con las figuras de cada una de ellas.
Se dialoga con los niños y niñas otras cosas que Dios ha creado, recordando que el día anterior trabajamos con globos
rojos con agua, que cada uno de ellos manipuló; responden si les agradó jugar con los globos con agua de acuerdo a
sus posibilidades.
A los estudiantes de le pregunta ¿Con qué podemos trabajar hoy día? ¿Podemos tocar el sol?

Luis Gabriel, Fabiano y
Samir necesitan apoyo
para realizar las
actividades.

Piso de micro poroso
Canción
Figuras

DESARROLLO:
A los estudiantes se les dirá que vamos a trabajar con otro elemento de la creación por lo que debemos de estar atentos
y seguir las indicaciones para no lastimar al compañero.
Sentados se les dirá que primero se quiten los zapatos y las medias apoyando a cada uno según su nivel de autonomía
en el vestido; luego a cada uno de los estudiantes se les entregará su tina, y esperan su turno para darle arena, se
invitará a que la manipulen en forma libre, diciéndoles que es arena y que Dios nos la ha dado, la encontramos en la
playa y sirve para construir casas, despertando su interés para que pueda interactuar con las profesoras, echándoles
arena en los brazos y en los pies.
A continuación se les dirá que jugaremos con la arena y se procederá a entregar a cada uno un gelatinero y/o vasito a
cada uno para que jueguen en forma libre y luego con la indicación de llenarlo con arena y después vaciarlo a otra tina,
desarrollando su coordinación según sus habilidades, se ubica detrás de los estudiantes que lo requieran para tomados
de la mano y realizar los movimiento y participen del juego.
Luego a cada uno se le entregará una hoja de trabajo con la imagen de un castillo de arena le echan goma realizando
diferentes caminos para luego echar la arena dentro de la imagen.

Normas de convivencia
Tina, arena
Gelatinero, vaso.
Hoja de trabajo, goma,
arena.

CIERRE:
Se realizará la exposición de los trabajos que han realizado cada uno de ellos y se les brinda un aplauso; preguntando
de quien es el trabajo y responderán Yo brindando apoyo físico a los estudiantes que lo necesitan.
A la mamá de cada uno se le solicita que realice bolistas rellenas de arena para que juegue con su hijo.
Se les lava las manos con agua y jabón. Toman su refrigerio del Programa de Qali warma de acuerdo a sus habilidades.

Trabajos de los
estudiantes
Agua, jabón, toalla,
Vaso, cuchara, plato.

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Elias Lía Gael Fabiano L. Gabriel Samir Daniel

C. A. Manipula arena en forma libre.(A)
Manipula arena en forma dirigida.(B)
Manipula arena con apoyo físico. (C)

A A A

B

B

C

P.S. Participa en las actividades diarias de juego sin ayuda. (A)
Participa en las actividades diarias de juego con ayuda. (B)
Participa en las actividades diarias de juego demostrando atención. (C)

A

A A

A

A

A

C. Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales. (C)

B

B B

B

B

C

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 06

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 26 de Setiembre del 2017
HORA DE INICIO : 09:00
HORA DE TÉRMINO : 10:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 01 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Mi familia me ayuda a comunicarme mejor”
NOMBRE DE LA SESIÓN : “Jugamos con arena”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Empiezo la actividad con los estudiantes: Fabiano, Samir, Elías, Daniel y Luis Gabriel y Lía y les dije
que iremos fuera del aula donde se trabajó el día anterior se arma el piso de micro poroso y se sientan,
recordamos la canción: “Dios hizo el mundo, Dios hizo el sol”, recordando las cosas que ha creado
Dios como indica la canción: mundo, sol, estrellas, plantas y los animales con las figuras de cada una
de ellas; Lía baila; Daniel y Elías sonríen y aplauden, Fabiano, Samir y Luis Gabriel mueven su cuerpo,
con el uso de la música los estudiantes demuestran que son de su agrado.
Se dialogó con los niños y niñas otras cosas que Dios ha creado, recordando que el día anterior
trabajamos con globos rojos con agua, que cada uno de ellos manipuló y se presentó el agua en una
tina ante la cual todos demostraron querer tocarla y se les fue preguntando si querían hacerlo
esperando una respuesta en ellos Daniel, Elías, Gael y Lía mueven la cabeza y Fabiano y Samir
sonríen y se les acerca el agua para que la toquen Lía dice agua, Elías, Daniel y Gael emiten sonidos
y Fabiano y Luis Gabriel se les acerca el agua para que la toquen tomándoles de la mano y sonríen.
A los estudiantes se les dijo que vamos a trabajar con otro elemento de la creación por lo que debemos
de estar atentos y seguir las indicaciones para no lastimar al compañero, sentados se les indica que
primero se deben de quitar los zapatos y las medias apoyando a cada uno según su nivel de
autonomía en el vestido; luego a cada uno de los estudiantes se les entrega su tina, y esperan su
turno para darle arena, se invita a que la manipulen en forma libre, diciéndoles que es arena y que
Dios nos la ha dado, la encontramos en la playa y sirve para construir casas; Luis Gabriel empieza a
jugar con la arena tomándola en las manos, levanta la mano, Elías y Daniel demuestran agrado al
coger la arena y la manipulan; Gael y Lía realizan sonidos vocálicos y manipulan en forma libre; a
Fabiano y Samir se les da primero la arena en la mano para que la sientan como sonrieron se les fue
tomando de la mano para que la pongan en la tina y la manipulen.
A continuación se les dice que jugaremos con la arena y se procede a entregar a cada uno un
gelatinero y/o vasito a cada uno para que jueguen en forma libre y luego con la indicación de llenarlo
con arena y después vaciarlo a otra tina, desarrollando su coordinación según sus habilidades a Lía
y Gael se les da el modelo y ellos juegan con poco apoyo; con Daniel y Elías me ubiqué detrás de
ellos para tomarlos de la mano y puedan realizar el juego y demuestran agrado a Fabiano y Samir se
les toma de la mano y continúan jugando con la arena tocándola y observé que miraban los vasitos y
preguntando si querían jugar con los vasitos sonrieron y les entregué a cada uno su vasito con arena,
a través del juego logro que los estudiantes comuniquen su agrado o desagrado ante el material con
el que se está trabajando por lo que debo continuar haciendo uso de eta estrategia.
Luego a cada uno se le entregó una hoja de trabajo con la imagen de un castillo de arena le echan
goma realizando diferentes caminos dentro de la imagen; a cada uno se le toma de la mano para que
tomen el gomero y vayan aplicando la goma sobre la hoja para luego echar la arena a Lía y Gael se
les da el modelo de cómo hacerlo y realizan la actividad con Daniel, Elías, Fabiano y Samir se les
toma de la mano para que cojan arena y la echen en su hoja de trabajo sin demostrar desagrado.
Se realiza la exposición de los trabajos que han realizado; preguntando de quien es el trabajo y
responderán Yo brindando apoyo físico a los estudiantes que lo necesitan a Daniel, Fabiano, Samir,
Lía y Gael se señalan.
A la mamá de cada uno se le solicitó que realice bolistas rellenas de arena para que juegue con su
hijo.

REFLEXIÓN CRÍTICA:
El uso de estrategias multisensoriales es positiva en los estudiantes.
Los estudiantes disfrutaron del juego con los elementos naturales.
Se realiza evaluación escrita.
INTERVENCIÓN:
Se considera el uso de estrategias multisensoriales en las actividades de resonancia para propiciar la
comunicación verbal y no verbal de los estudiantes.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N° 07

1. TÍTULO DE LA SESION : “Jugamos con globos”
2. PROPOSITO DE LA SESION : Interacción con la profesora a través de juegos corporales.
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : Jueves 07 de Junio del 2018
5. DURACIÓN : 75minutos
6. ÁREAS INTEGRADAS : Personal Social – Comunicación - Matemática
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Los estudiantes ingresaran al aula y son recibidos dándoles la bienvenida para trabajar en este día, guardan su lonchera y/o
mochila en el lugar indicado y se les ubica en la colchonetas diciéndoles que allí se trabajará, se les ayuda a sacarse los
zapatos.
Se les dirá que vamos a escuchar el festejo: “Saca las mano, saca los pies”, se observará los movimientos que cada uno de
ellos hace, luego se preguntará si ¿les gustó la canción? Esperando la respuesta en cada uno de ellos según sus posibilidades
Y se les repetirá invitándolos a que realicen los movimientos con sus manos, brindando el apoyo a los que lo necesiten.
Se les pregunta ¿Cuáles son sus manos? Esperando que respondan según sus posibilidades y colocándole detrás se les va
tocando las manos y frotando con talco.
Al grupo se les planteará si no tuviéramos manos podemos tocar las cosas; y les dice que trabajaremos hoy con nuestras
manos.

Luis Gabriel,
Fabiano y Samir
necesitan apoyo para
realizar las
actividades.

Canción, talco.

DESARROLLO:
Sentados en semicírculo, se les dirá que trabajaremos con globos pero que tienen sorpresas por dentro y que deberemos
esperar nuestro turno.
Se presentará los globos con color y texturas diferentes diciéndoles ¿la quieres? se motivará a que cada uno de respuesta
según sus posibilidades ya sea moviendo la cabeza, o con algún sonido y ante dos globos eligen uno para que la manipule y
me ubico cerca de ellos brindándoles apoyo e indicándoles lo que tiene dentro. .
Después de que cada uno la ha manipulado un globo se irá cambiando con los diferentes globos, involucrándome físicamente,
según lo permitan se les toma de la mano y se observa las conductas que presenta en esos momentos si son de su agrado
o no.
Con la canción “A guardar” se guarda los globos donde se les indica preguntando si les ha agrado la actividad, utilizando las
caras de alegre y triste.

Globos con
texturas: arroz,
sémola, harina,
lenteja, soya y
frijoles.

CIERRE:
Sentados en semicírculo cerca del área de comunicación ¿Quién ha jugado con globos hoy? Presentado las fotografías del
cartel de asistencia cada uno lo ubica en el cartel correspondiente y se señalan diciendo YO.
Se les invita a agradecer por todo lo que nos da cada día en especial por habernos dado nuestras manos.
Se le solicita a la madre que en casa el estudiante juegue con globos con diferente textura.

Cartel de
asistencia, fotos,

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

P. S. Participa de las actividades diarias de juego con seguridad. (A)
Participa de las actividades diarias de juego con intervención del adulto. (B)
Participa de las actividades diarias de juego con apoyo físico. (C)

A A A

B

B

B

C Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales.(C)

A B B

B

B

B

M. Reconoce características de personas y objetos en forma dirigida (A)
Manipula objetos en forma libre (B)
Observa y se familiariza con personas y objetos de su entorno inmediato a través de
actividades rutinarias. (C)

A A A

B

B

B

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 07

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 07 de Junio del 2018
HORA DE INICIO : 08:00
HORA DE TÉRMINO : 09:15
AULA : Inicial
ESTUDIANTES ASISTENTES : 04 (V) 02 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Me divierto jugando y mejoro mi coordinación”
NOMBRE DE LA SESIÓN : “Jugamos con globos”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se empezó la actividad con los estudiantes Fabiano, Ariadna, y Luis Gabriel ubicándolos en las
colchonetas diciéndoles que allí vamos a trabajar y se les sacó los zapatos para trabajar mejor, todos
apoyan sin demostrar desagrado. Les dije que iríamos a escuchar la canción “Saca las manos, saca
los pies” por lo que deben prestar atención al momento de escuchar al observar sus movimientos
cada uno de ellos responde con agrado ante la música pues Fabiano y Daniel sonríen, Luis Gabriel
mira donde está el equipo de música y Ariadna realiza movimientos y dice eso.
Les pregunté cuáles son sus manos esperando respuesta en cada uno de ellos según sus
posibilidades y Luis Gabriel y Fabiano sonrieron demostrando agrado, Ariadna no realizó ningún
movimiento o gestos, por lo que les fui tocando las manos a cada uno de ellos y se les decía que son
sus manos, los tres estudiantes permiten que se les toque de las manos.
Al grupo les plantee ¿si no tuviésemos manos podemos tocar las cosas? Ante lo cual Fabiano y Luis
Gabriel solo me miran y Ariadna no contesta a la pregunta, debo reflexionar que la pregunta no fue
comprendida por los estudiantes.
Se les dijo que trabajaremos con globos que tienen sorpresas dentro por lo que debemos esperar
nuestro turno para poder jugar, presenté los globos de diferentes colores y texturas preguntándoles si
lo querían se motiva colocándoselos cerca y así cada uno de una respuesta, Luis Gabriel realiza
movimientos, Fabiano emite sonidos guturales y a Ariadna le pregunté varias veces hasta obtener una
respuesta y me dijo que si, a continuación les presenté dos globos para que elijan uno y lo puedan
manipular libremente, Luis Gabriel extiende su mano y coge un globo, a Fabiano y Ariadna le tuve que
acercar más los globos para que escogieran, por lo que cogieron los globos de sus agrado logre una
respuesta en ellos expresada en movimientos, en ese momento llegaron Lía, Daniel y Gael se les
ubica en las colchonetas les dije que estábamos que jugábamos con globos con sorpresas y que les
daría uno a cada uno, esperando su turno, Lía y Gael emiten sonidos de agrado, Daniel sonríe y realiza
movimientos en señal de que le gusta los globos que les acerqué, cada uno juega en forma libre y se
observa los gestos, movimientos y sonidos que emiten demostrando su agrado ante el juego con los
globos sensoriales.
A continuación se les cambia los globos para que sientan las diferentes texturas respondiendo con
movimientos, gestos y sonidos al manipular cada uno de ellos; Luis Gabriel y Daniel responden con
movimientos al sentir nuevas texturas, Fabiano al jugar con los globos más suaves se expresa con
gestos, Ariadna, Lía y Gael se expresan cuando juegan a través de sonidos.
Luego con la canción “A guardar” les invité a guardar los globos, Ariadna, Lía y Gael ayudan a guardar
el material en el área sensorial.
Para finalizar la actividad se les preguntó si les ha agradó la actividad haciendo uso de apoyo visual
de caritas con expresiones de triste y alegre, Luis Gabriel, Fabiano y Daniel sonrieron, Lía y Gael
movieron la cabeza Ariadna dijo sí.
Ubicados en el área de comunicación se pregunta ¿Quién ha jugado con globos? Con el apoyo de las
fotografías del cartel de asistencia responden YO, Ariadna dice yo, Lía y Gael sonríen, a Luis Gabriel,
Daniel y Fabiano se les toma de la mano y se hace que contesten tocándose YO.

REFLEXIÓN CRÍTICA
No se hizo buen uso de las preguntas para los estudiantes con multidiscapacidad.
Los estudiantes demuestran agrado a la estimulación sensorial.
La estrategia de hacer uso de apoyos visuales en la evaluación es adecuada por lo que obtuve
respuesta en los estudiantes.
INTERVENCIÓN
A través de las actividades de estimulación sensorial se trabaja el nivel de resonancia de Van Dijk
obtengo respuesta según sus posibilidades de cada estudiantes por lo que debo de tenerlas en cuenta
para la planificación de mis siguientes sesiones.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N° 08

1. TÍTULO DE LA SESIÓN : “Hacemos bolas de papel”
2. PROPOSITO DE LA SESIÓN : Desarrollar coordinación motora gruesa
3. AULA : Inicial
4. FECHA EJECUCIÓN : 10 de Setiembre del 2018
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADAS : Personal Social – Comunicación – Matemática
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Recordaremos la canción: Mi cabeza yo la muevo” se les pide a los estudiantes que se toquen la cabeza y a los estudiantes que
no pueden se les toma de la mano y se les mueve la cabeza hacia adelante, hacia atrás, hacia un lado, hacia el otro indicándoles
cada una de las direcciones.
Luego se les preguntará ¿Qué tenemos en nuestra cabeza? Y se les espera un tiempo a que alguno responda para luego a cada
uno de ellos con apoyo físico se les ubica y se les va diciendo las partes finas que hay en la cabeza sus ojos, nariz, boca, orejas,
dialogando las cosas que podemos hacer con cada uno de ellos.
A continuación se pregunta ¿Cómo será mi cabeza? ¿Será como una caja?

Luis Gabriel,
Daniel y Marco Se
les brinda apoyo

Canción

DESARROLLO:
Para continuar trabajando se les dirá que se debe cumplir la norma de escuchar atento las indicaciones que se darán.
Se les dirá que en ese día jugaremos con papeles y a cada uno se les da un pliego de papel lustre, lo manipulan primero en
forma libre y luego en forma dirigida lo pasan por su cabeza reconociendo y mencionándoles las partes finas de la cabeza; se
les hace que embolillen el papel para formar una bola con apoyo para quienes los necesitan tomándoles de la mano para después
pasársela por su cabeza, observando si esta actividad es de su agrado, se detiene por momentos para que a través de un
movimiento, gesto o sonido expresen que se continúe con el juego.
Luego se les dirá que jugaremos haciendo bolas pero con papel periódico, por lo que se les entregará una hoja de papel periódico
lo embolillan, se les continuará dando otras hojas de papel para que continúen embolillando y formando una bola más grande; al
finalizar cada uno su bola juegan pasándola con sus brazos y piernas, apoyando a quienes lo necesiten ubicándome detrás de
ellos para que realicen el embolillado y para que lo pasen por los brazos y piernas indicándoles que parte del cuerpo es.

Normas de
convivencia.
Papel lustre
Papel de periódico.

CIERRE:
Se les dirá que ya finalizamos la actividad guardamos las bolas que se han realizado y se les preguntará si les ha gustado la
actividad esperando la respuesta en cada uno de ellos de acuerdo a sus posibilidades.
A los estudiantes se les dice que nos cambiaremos y a cada uno se le brinda el apoyo según sus habilidades.
Se canta la canción de despedida y se agradece a Dios por el día que hemos estado juntos.
En casa se le pide a la mamá que continúe reforzando la parte de su cuerpo que es la cabeza.

Ropa
Pañal

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

P.S. Participa de las actividades diarias de juego con seguridad. (A)
Participa de las actividades diarias de juego con intervención del adulto. (B)
Participa de las actividades diarias de juego con apoyo físico. (C)

A A

B

B

C

B

C. Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales. (C)

A B

B

B

B

B

M. Reconoce características de personas y objetos en forma dirigida (A)
Manipula objetos en forma libre (B)
Observa y se familiariza con personas y objetos de su entorno inmediato a través de
actividades rutinarias. (C)

A A

A

A

B

A

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 08

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 10 de Setiembre del 2018
HORA DE INICIO : 11:00
HORA DE TÉRMINO : 12:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 04 (V) 02 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Disfrutamos de la naturaleza demostrando nuestra
 independencia”
NOMBRE DE LA SESIÓN : “Hacemos bolas de papel”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Empecé la sesión de aprendizaje con los estudiantes Ariadna, Lía, Marco, Fabiano, Daniel y Luis
Gabriel recordamos la canción: Mi cabeza yo la muevo” se les pidió a los estudiantes que se toquen
la cabeza Ariadna y Lía se la tocan, emiten palabras y se paran a bailar, a Marco empezó a moverse
con la música pero no se toca la cabeza, Luis Gabriel, Daniel y Fabiano sonrieron pero no siguieron
la indicación y se les tomó de la mano y se les movió la cabeza según iba indicando la canción hacia
adelante, hacia atrás, hacia un lado, hacia el otro y les iba diciendo cada una de las direcciones,
dejando que se les mueva se les va indicando las posiciones y se observan frente al espejo
Luego se les pregunta ¿Qué tenemos en nuestra cabeza? Lía y Ariadna repiten “cabeza” Fabiano me
mira y sonríe, Luis Gabriel Daniel y Marco realizan movimientos corporales hago uso del espejo le
indico a Lía y Ariadna las partes de su cabeza para que se la toquen: ojos, nariz, boca, orejas y lo
realizan a Luis Gabriel, Daniel, Fabiano y Marco a cada uno de ellos le tomo de las manos y se las
dirijo a cada una de las partes que estamos trabajando Daniel y Luis Gabriel se dejan guiar, pero
Marco y Fabiano primero se resisten por lo que se les dice que todos estamos haciendo lo mismo y
hacemos que se vean en el espejo y se dejan tomar de las manos para tocar las partes de su cabeza,
por lo cual cada uno de ellos expresa su agrado o desagrado a la actividad que se está realizando de
forma verbal o no verbal.
A continuación se pregunta ¿Cómo será mi cabeza? Ariadna y Lía se tocan la cabeza y repiten cabeza,
y haciendo uso del espejo se les modela a tocárselas dándose cuenta que tiene forma redonda igual
se toma de las manos a los demás estudiantes.
Se les dijo que en ese día jugaremos con papeles y debemos de cumplir la norma de escuchar atento
las indicaciones que se darán, a cada uno se les da un pliego de papel lustre, lo manipulan primero
en forma libre y luego en forma dirigida lo pasan por su cabeza reconociendo y mencionándoles las
partes finas de la cabeza; se les hace que embolillen el papel para formar una bola con apoyo para
quienes los necesitan tomándoles de la mano para después pasársela por su cabeza, Lía y Ariadna
juegan con el papel se paran y se miran en el espejo e imitan los movimientos de tocarse los ojos,
orejas nariz y boca de mostrando agrado y quieren seguir jugando, Marco, Luis Gabriel y Daniel lo
toman y juegan, sentada detrás de cada uno se le va pasando por las partes del cuerpo se detiene
por momentos y expresan que se continúe con el juego de un movimiento, gesto y demuestran agrado,
a Fabiano se le acerca a la mano y se le dice que es papel se le pasa primero por la mano y luego por
las partes de la cabeza, demostrando agrado me detengo por momentos para que exprese que
continúe con el juego y lo hace a través del gesto,
Luego se les dice que jugaremos haciendo bolas pero con papel periódico, por lo que se les entrega
una hoja de papel periódico lo embolillan, se les continua dando otras hojas de papel para que
continúen embolillando y formando una bola más grande; los estudiantes reciben el papel y lo
manipulan y realizan la acción que se les solicita Lía y Ariadna, Marco, Daniel y Luis Gabriel se les
ayuda colocándose detrás de ellos para que tomándoles de la mano realicen la acción con lo cual se
favorece las relaciones con la profesora a Fabiano se le hace tocar el periódico y se va haciendo el
embolillado en su cuerpo ante lo cual demuestra agrado y sonríe, al finalizar cada uno con su bola
juegan pasándola con sus brazos y piernas, apoyando a quienes lo necesiten,
Se les dice que ya finalizamos la actividad guardamos las bolas que se han realizado y se les pregunta
si les ha gustado la actividad cada uno de ellos responde Ariadna dice si, Lía sonríe al igual que Marco
y Daniel que también mueven los brazos, Luis Gabriel y Fabiano sonríen.
En casa se le pide a la mamá que continúe reforzando la parte de su cuerpo que es la cabeza.

REFLEXIÓN CRÍTICA
El uso de la música en los estudiantes les motiva para que como profesora pueda tomarles de la mano
e ir siguiendo la letra de la música.

Con el uso de estrategias del juego y la resonancia logro que los estudiantes realicen las actividades
con agrado y lo comuniquen
INTERVENCIÓN
Las estrategias del juego y la resonancia desarrollan en los estudiantes un conocimiento de cómo sus
movimientos pueden modificar su entorno por lo que se debe continuar considerando en las siguientes
sesiones de aprendizaje.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°09

1. TÍTULO DE LA SESIÓN : “Quieres jugar con pelotitas luminosas”
2. PROPOSITO D ELA SESIÓN : Coordinación motora gruesa
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : 18 de Setiembre del 2018
5. DURACIÓN : 75 minutos
6. ÁREAS INTEGRADAS : Comunicación – Personal Social – Matemática
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
A los estudiantes se les ubicará en el área motora, sentados en la colchoneta frente al espejo, se les dice que
escucharemos la canción “Mi carita redondita” se les va pidiendo que muevan su cabeza y se les va señalando los ojos,
nariz y boca; sentados detrás de los estudiantes que no lo realizan se les toma de la mano y van tocando las partes que
indica la canción.
Se les solicitará que continúen tocándose con las manos su cabeza haciéndolo en forma dirigida y se les diciendo que
nuestra cabeza tiene la forma redonda, por lo que se les pregunta que otras cosas tienen esa forma y les presento una
botella y una pelota, para que los manipulen cada uno de ellos y se les va preguntando si se parece a la forma que
tiene su cabeza indicándole que la pelota si se parece a la forma de nuestra cabeza.
Presentándoles un tarro se les preguntara si podemos jugar como si fuera una pelota redonda.

Luis Gabriel, Fabiano y
Samir necesitan apoyo
para realizar las
actividades.

Canción
Botella, pelota.

Tarro

DESARROLLO:
Al grupo se les dirá que en ese momento trabajaremos con objetos redondos por lo que vamos a seguir utilizando
nuestras manos para tocar, y debemos de esperar nuestro turno.
Se presentará a los estudiantes pelotitas con textura, color y luz colocándola cerca de ellos para que observen como
prende la luz les pregunto si la quieren y espero la respuesta en cada uno de ellos para poder entregarles su pelotita y
jugar en forma libre y luego se juega en forma dirigida, tomándoles de las manos y se les va pasando por su cuerpo
observan si es de su agrado sentir la textura y en que partes de su cuerpo les agrada más.
A continuación mostraré unas pelotas de colores y de textura lisa y también globos pequeños de diferente color, cada
uno de ellos los irán manipulando y cogiendo de acuerdo al color de du agrado, e indicando si quieren continuar jugando.
Se les dirá que ya acabo la actividad y como nos hemos ensuciado debemos lavarnos y de cambiarnos de ropa, a
cada estudiante se le apoya según su nivel de autonomía.

Pelotas con textura, de
colores y luces.
Pelotitas
Globos
Ropa, pañal.

CIERRE:
Se preguntará a cada uno presentado las imágenes de las pelotitas con textura y luz y también un globo para que
indiquen cual les ha agradado más contestan según sus posibilidades: movimiento, gesto o con un sonido.
A la familia se le indica que en casa jueguen con el globo que llevan a casa.
Terminamos agradeciendo a Dios por el día que nos ha regalado y se entona la canción de despedida.

Pelotita con textura y
color.
Globo
Canción

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

C Comunica sus deseos mediante el lenguaje oral. (A)
Comunica sus deseos mediante gestos o sonidos. (B)
Comunica sus deseos mediante movimientos corporales. (C)

A A A

B

B

B

B

P.S. Participa de las actividades diarias de juego con seguridad. (A)
Participa de las actividades diarias de juego con intervención del adulto. (B)
Participa de las actividades diarias de juego con apoyo físico. (C)

A A A

A

A

A

A

M Reconoce características de personas y objetos en forma dirigida (A)
Manipula objetos en forma libre (B)
Observa y se familiariza con personas y objetos de su entorno inmediato a través de
actividades rutinarias. (C)

A A A

B

B

B

B

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 09

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 18 de Setiembre del 2018
HORA DE INICIO : 08:00
HORA DE TÉRMINO : 09:15
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 02 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Disfrutamos de la naturaleza demostrando nuestra
 independencia”
NOMBRE DE LA SESIÓN : “Quieres jugar con pelotitas luminosas”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se empezó la sesión de aprendizaje con los estudiantes: Fabiano, Marco y Luis Gabriel, Ariadna
ubicados en el área motora, sentados en la colchoneta frente al espejo, se les dijo que escucharemos
la canción “Mi carita redondita” se les va pidiendo que muevan su cabeza y se les va señalando los
ojos, nariz y boca; Ariadna imita los movimientos pero Marco y Luis Gabriel no lo realizan por lo que
tuve que sentarme detrás de los estudiantes se les toma de la mano y van tocando las partes que
indica la canción ante lo cual Marco primero no demostraba agrado pero se le fue hablando y permitió
que se siga los movimientos de la canción, Luis Gabriel si se deja realizar los movimientos y sonríe en
señal que es de su agrado.
Les indiqué que continuaríamos tocándonos con las manos la cabeza pero lo hicimos en forma dirigida
y se les dijo que nuestra cabeza tiene la forma redonda, ante lo cual los estudiantes se dejaron tocar
viéndose en el espejo. Por lo que se les preguntó qué otras cosas tienen esa forma y les presenté una
botella y una pelota, esperando que tuvieran la intención de tomarlos Ariadna cogió la pelota y Luis
Gabriel la botella los cuales manipularon cada uno de ellos y se les va preguntando si se parece a la
forma que tiene su cabeza indicándole que la pelota si se parece a la forma de nuestra cabeza; Ariadna
sonríe cuando le digo que su cabeza tiene forma de botella, a Luis Gabriel, Marco y Fabiano les doy
la pelota y tomándoles de la mano les digo que esa tiene la forma de nuestra cabeza cantándoles la
canción con la que iniciamos la motivación.
Presenté un tarro y les pregunté si podemos jugar como si fuera una pelota redonda y Ariadna se ríe,
Lía, Gael, Fabiano, Luis Gabriel, Daniel y Marco me miran se les dijo que en ese momento
trabajaremos con objetos redondos por lo que vamos a seguir utilizando nuestras manos para tocar,
y debemos de esperar nuestro turno. Llega Daniel y Gael les indiqué lo que estábamos realizando y
mostré a los estudiantes pelotitas con textura, color y luz colocándola cerca de ellos para que observen
como prende la luz les pregunto si la quieren y espero la respuesta en cada uno de ellos para poder
entregarles su pelotita y jugar en forma libre Ariadna me respondió que sí y se la entregué ; Gael me
mueve la cabeza y la toma; Luis Gabriel, Marco y Daniel realizan movimientos y sonidos indicando
que quieren jugar y les entregué la pelota; a Fabiano luego de mostrarle la pelota se la coloco cerca
de la mano y le vuelvo a preguntar si la desea y sonríe y se la coloco en la mano; luego a los
estudiantes se les dice que vamos a jugar pasándonos la pelota por nuestro cuerpo y se echan en la
colchoneta Gael y Lía van pasando la pelota según les fui indicando, a los demás estudiantes echados
les pasé la pelota por los brazos y piernas y observo si es de su agrado sentir la textura y en que
partes de su cuerpo les agrada más, todos demuestran agrado y sobre todo cuando se las paso por
el pecho y las manos.
A continuación mostré unas pelotas de colores y de textura lisa y también globos pequeños de
diferente color, cada uno de ellos los fue manipulando y cogiendo de acuerdo al color de su agrado,
todos demostraron agrado y manipularon por momentos se les quitaba el objeto y se les preguntaba
si querían continuar jugando, ante lo cual Lía y Gael hicieron uso de sonidos y moviendo la cabeza,
Luis Gabriel, Marco, Daniel y Fabiano respondieron con movimientos y gestos;
Se preguntó a cada uno presentado las imágenes de las pelotitas con textura y luz y también un
globo para que indiquen cual les ha agradado más Gael y Ariadna contestan señalando y se les dice
el nombre de la imagen señalada para que ellos repitan con según sus posibilidades; Daniel, Marco,
Luis Gabriel y Fabiano toman las dos imágenes por lo que se presentó en forma individual y se les
pregunta se loes gustó jugar y se observa el movimiento, gesto como respuesta.
A la familia se le indica que en casa jueguen con el globo que llevan a casa.

REFLEXIÓN CRÍTICA
El uso de la estrategia musical y la resonancia se logra despertar la atención y curiosidad de los
estudiantes para interactuar con otras personas.

La estrategia de resonancia permite que los estudiantes den una respuesta con el apoyo físico.
Se hace uso de la evaluación oral con el apoyo de imágenes.
El uso de estrategias multisensoriales es efectiva con los estudiantes con el material que les llama la
atención.
INTERVENCIÓN
Se considera que los estudiantes a través del conocimiento de cómo sus movimientos pueden
modificar el entorno desarrollan una comunicación en este nivel de la resonancia.
El juego sensorial mejora las habilidades comunicativas de los estudiantes.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°10

1. NOMBRE DE LA SESIÓN : “Hacemos botellas de colores“
2. PROPOSITO DE LA SESIÓN : Desarrollar sus destrezas motoras
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : 27 de Setiembre del 2018
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADAS : Comunicación - Personal Social – Ciencia y Ambiente
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Se reúne a los estudiantes alrededor de una mesa y se presentará el material con el que se va a trabajar como son las
botellas vacías pequeñas de gaseosa, agua y papel crepé, se les invita para que la manipulen en forma libre y luego
dirigiéndolos con las manos y se les va diciendo las características que tiene cada uno de los materiales presentados,
observando cuál de ellos es de su agrado.
Se irá dialogando sobre cada uno de los usos que tienen los materiales en nuestra vida diaria: botella sirve para guardar
líquido, el agua sirve para tomar y el papel para trabajar en el aula, realizando la representación de cada una de las acciones
para la comprensión de los estudiantes.
A los estudiantes se les pregunta: ¿Qué podemos hacer con estos materiales?

Luis Gabriel,
Fabiano y Samir
necesitan apoyo para
realizar las
actividades.

Botellas, papel crepé,
agua
Botella, agua, papel
crepé

DESARROLLO:
A los estudiantes se les dicrá que haremos un pequeño experimento con el cual luego podemos jugar, por lo que debemos
estar atentos y seguir las indicaciones que da la profesora.
A cada uno se le entregará una botella, se le echa agua de una jarra, observan el color del agua; el sonido que hace cuando
la movemos; luego se les entrega papel crepé del color que deseen: rojo, azul o amarillo y con apoyo tomándoles de la
mano embolillan y lo echan dentro de su botella con ayuda se les pedirá que miren cómo cambia de color, se les invitará a
mover la botella tomando de la mano a quienes lo necesitan y se les va diciendo el color que tiene su botella; a continuación
se entrega bolitas de colores para que también lo coloquen dentro de sus botellas brindándoles la ayuda de acuerdo a sus
habilidades, para terminar nuestro experimento se tapa con pegamento cada una de las botellas que han elaborado.
Intercambian botellas para que cada uno juegue con las botellas que han realizado en el aula; se va cantando para que la
muevan en diferentes posiciones: arriba, abajo, un lado; se toma de las manos a los estudiantes que lo necesitan.

Normas de
convivencia
Botellas, papel crepé,
agua.
Bolitas de colores

CIERRE:
Para finalizar se les dice que vamos a guardar nuestras botellas en el área sensorial y en otros días podemos jugar con ellas.
Se les indica que la actividad ha terminado y se procede a lavarse, para luego cambiar de polo y pañal, se canta la canción
de despedida y se agradece a Dios por el día que hemos estado juntos.
A la familia se le dice que elaboren una botellita en casa para que jueguen con sus hijos.

Ropa

Pañal

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

C Da a conocer sus deseos y necesidades mediante el lenguaje oral. (A)
Da a conocer sus deseos y necesidades mediante gestos o sonidos. (B)
Da a conocer sus deseos y necesidades mediante movimientos corporales. (C)

A A A

B

B

B

B

P.S. Participa con agrado de las actividades diarias de juego con seguridad. (A)
Participa con agrado de las actividades diarias de juego con intervención del adulto.
(B.C)

A A A

A

A

A

A

C.A. Hace uso de los sentidos para manipular elementos de su entorno en forma libre. (A)
Hace uso de los sentidos para manipular elementos de su entorno en forma dirigida.
(B.C)

A A A

A

A

A

A

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N° 10

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 27 de Setiembre del 2018
HORA DE INICIO : 11:00
HORA DE TÉRMINO : 12:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 05(V) 02(M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Disfrutamos de la naturaleza demostrando nuestra
 independencia”
NOMBRE DE LA SESIÓN : “Hacemos botellas de colores”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se reúne a los estudiantes alrededor de una mesa y se presentó el material con el que se va a trabajar
como son las botellas vacías pequeñas de gaseosa, agua y papel crepé, se les entrega para que la
manipulen en forma libre Fabiano y Luis Gabriel las toman y las mueven; Lía, Ariadna y Gael las toman
cuando se les entrega y las mueven, se as acercan para verlas mejor; Marco y Daniel las reciben pero
se los quieren llevar a la boca pero se les dice que no son para morder sino para manipularlas y se
les toma de las mano indicándoles cómo deben de hacerlo; a los estudiantes se les va diciendo las
características que tiene cada uno de los materiales presentados, observando cuál de ellos es de su
agrado: Daniel y Luis Gabriel prefieren el agua; Marco, Ariadna, Gael, y Lía muestren agrado al
manipular las botellas y Fabiano por el papel de crepé.
Se va dialogando sobre cada uno de los usos que tienen los materiales en nuestra vida diaria: botella
sirve para guardar líquido, el agua sirve para tomar y el papel para trabajar en el aula, los estudiantes
escucharon y observaron prestando atención la representación de cada una de las acciones
A los estudiantes se les preguntó: ¿Qué podemos hacer con estos materiales? Ariadna dice agua,
Gael realiza el gesto de tomar, los demás estudiantes no se expresan, A los estudiantes se les dijo
que haremos un pequeño experimento con el cual luego podemos jugar, por lo que debemos estar
atentos y seguir las indicaciones que da la profesora.
A cada uno se le entregó una botella, se le echó agua de una jarra y se les pidió que observen el
color del agua; el sonido que hace cuando la movemos; los estudiantes observan con atención sobre
todo Gael, Ariadna y Daniel. Luego se les entrega papel crepé del color que deseen: rojo, azul o
amarillo Daniel y Fabiano eligen el rojo, Gael y Ariadna el azul, y Luis Gabriel Marco y Lía el amarillo,
a cada uno de le acerca dos colores para que elijan uno de ellos. A continuación se les dijo que
haremos bolitas de papel crepé y se les modela la forma de realizarlo Ariadna, Gael y Lía lo realizan
cuando se les modela, a Marco y Daniel se les tomó de la mano para que realicen el embolillado a
Fabiano y Luis Gabriel se les hace que coloquen su mano y se les embolilla sobre la de ellos se
observa que les agrada; cuando todos han acabado su embolillado se les dice que vamos a echarlo
dentro de cada una de sus botellas Lía, Gael y Ariadna lo hacen según se les va dando el modelo
Marco, Daniel, Fabiano y Luis Gabriel se les toma de la mano para que echen cada una de sus bolitas
se les va preguntando si vamos a continuar echando y Marco y Daniel realizan movimientos y Fabiano
y Luis Gabriel sonríen. Se les invito a mirar que sucede cuando se mueve la botella y cómo cambia de
color, y se les fue diciendo el color que tiene su botella; a continuación se entrega bolitas de colores
para que también lo coloquen dentro de sus botellas brindándoles la ayuda de acuerdo a sus
habilidades, para terminar nuestro experimento se tapa con pegamento cada una de las botellas que
han elaborado.
Intercambian botellas para que cada uno juegue con las botellas que han realizado en el aula; se va
cantando para que la muevan en diferentes posiciones: arriba, abajo, un lado; se toma de las manos
a los estudiantes que lo necesitan. Para finalizar se les dice que vamos a guardar nuestras botellas
en el área sensorial y en otros días podemos jugar con ellas.
A la familia se le dice que elaboren una botellita en casa para que jueguen con sus hijos.

REFLEXION CRÍTICA
El manipular el material concreto es una buena estrategia.
El uso de la estrategia de resonancia con los estudiantes es adecuada.
INTERVENCIÓN
Se considera que a través del movimiento se desarrolla las habilidades comunicativas de los
estudiantes como lo menciona Van Dijk con la estrategia de resonancia.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°11

1. NOMBRE DE LA SESIÓN : “Jugamos a rodar”
2. PROPOSITO DE LA SESIÓN : Desarrollar coordinación motora.
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : 15 de Octubre del 2018
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADAS : Personal Social – Comunicación – Matemática
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Se ubicará a los estudiantes en el área motora y se les dice que vamos a escuchar la canción que nos habla
de las diferentes partes del cuerpo: “Mi cuerpo en movimiento”, se les preguntará si quieren volverla a
escuchar esperando la respuesta en cada uno de ellos a través de un movimiento, gesto o sonido.
Se recuerda las partes gruesas de nuestro cuerpo: cabeza, brazos y piernas e imitan los movimientos que
indica la canción, observándose en el espejo y con apoyo para quienes lo necesitan según sus habilidades.
Se les pregunta ¿Qué otros movimientos puedo hacer con mi cuerpo?

Canción, espejo

DESARROLLO:
A los niños y niñas se les dirá que como realizaremos movimientos con nuestro cuerpo debemos de tener
cuidado respetando el espacio de nuestros compañeros.
Se les dirá a los estudiantes que vamos a jugar con nuestro cuerpo y se les pide que se echen en la
colchoneta y con la canción: “Rueda, rueda” se les pide que intenten rodar hacia un lado se va apoyando a
cada uno según sus posibilidades motoras, cogiéndoles e impulsando para que rueden, en cada vuelta se
les pregunta si les agrada y si quieren seguir rodando esperando una respuesta en forma de movimiento,
gesto o sonido.
Cuando se termina de rodar hacia un lado se les dice que debemos de regresar por lo que nuevamente se
les brinda el apoyo y se les va preguntando si les agrada y si quieren continuar rodando.
Al finalizar cada uno de ellos es aplaudido por sus compañeros por haber realizado el movimiento de rodar.
A cada uno se le entrega una hoja y engrudo pintado de color rojo y tomándoles de la mano se les dirá que
hemos estado dando vueltas y se irá pintado en forma de círculo la hoja, se limpian las manos con una toalla
húmeda.

Normas de
convivencia
Colchoneta
Hoja, engrudo,
témpera

CIERRE:
Se les indica que la actividad ha terminado y se pregunta si les ha gustado participar en el juego de rodar y
se les dice que en casa van a jugar con su mamá.
Se les lavan las manos con agua y jabón.
Toman su refrigerio del Programa de Qali warma de acuerdo a sus habilidades.

Jabón, toalla
Plato, vaso, cuchara

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

P.S. Participa con agrado de las actividades diarias de juego con seguridad. (A)
Participa con agrado de las actividades diarias de juego con intervención del adulto.
(B.C)

A A

A

A

A

A

C Da a conocer sus deseos y necesidades mediante el lenguaje oral. (A)
Da a conocer sus deseos y necesidades mediante gestos o sonidos. (B)
Da a conocer sus deseos y necesidades mediante movimientos corporales. (C)

A B

B

B

B

B

M. Reconoce características de personas y objetos en forma dirigida (A)
Manipula objetos en forma libre (B)
Observa y se familiariza con personas y objetos de su entorno inmediato a través de
actividades rutinarias. (C)

A A

A

A

A

A

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N°11

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 15 de octubre del 2018
HORA DE INICIO : 09:00
HORA DE TÉRMINO : 10:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 01 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Comunicamos mejor nuestros intereses y
 necesidades en diferentes contextos”
NOMBRE DE LA SESIÓN : “Jugamos a rodar”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se ubica a los estudiantes en el área motora y se les dice que vamos a escuchar la canción que nos
habla de las diferentes partes del cuerpo: “Mi cuerpo en movimiento”, se les pregunto si quieren
volverla a escuchar esperando la respuesta en cada uno de ellos Gael y Ariadna dicen si mueven la
cabeza; Marco y Daniel mueven los brazos y piernas y Fabiano y Luis Gabriel sonríen por lo que
vuelven a escuchar la canción y se les hizo que se muevan mirándose al espejo.
Se recuerda las partes gruesas de nuestro cuerpo: cabeza, brazos y piernas al momento de mencionar
Ariadna, Gael se tocan la cabeza, los brazos y piernas; a Marco, Daniel, Fabiano y Luis Gabriel se les
coloca frente al espejo y se les va haciendo que toquen cada una de las partes gruesas de su cuerpo
demostrando agrado al mirarnos en el espejo luego se les invitó a que imiten los movimientos que
indica la canción, observándose en el espejo Ariadna y Gael imitan los movimientos que voy realizando
a Marco y Daniel se les para frente al espejo y colocándome detrás de cada uno vamos realizando
juntos cada uno de los movimientos; a Fabiano y Luis Gabriel se les va moviendo las piernas y brazos
con cuidado diciéndoles la acción que estamos se les pregunta si les agrada y sonríen.
Se les preguntó ¿Qué otros movimientos puedo hacer con mi cuerpo? Y primero Ariadna responde
salta, se vuelve a preguntar y Gael hace el sonido de rrr y le pregunte correr y mueve la cabeza que
sí.
A los niños y niñas se les dijo que como realizaremos movimientos con nuestro cuerpo jugando en las
colchonetas y debemos de tener cuidado respetando el espacio de nuestros compañeros.
Se les dijo a los estudiantes que vamos a jugar con nuestro cuerpo y se les pide que se echen en la
colchoneta y con la canción: “Rueda, rueda” se les pide que intenten rodar hacia un lado Ariadna y
Gael se les ayuda en el inicio y ellos continúan se les dijo que estaba bien lo que habían realizado; a
Marco y Daniel se le fue ayudando en cada vuelta sonríen al realizar los giros al rodar; a Fabiano y
Luis Gabriel se les ayuda más y se les va girando despacio observado si es de su agrado el juego en
cada vuelta se les preguntaba si les agrada y si quieren seguir rodando esperando una respuesta
Ariadna respondía en forma oral que sí, Gael moviendo la cabeza, Marco y Daniel moviendo las manos
y Fabiano y Luis Gabriel sonriendo.
Cuando se termina de rodar hacia un lado se les dice que debemos de regresar por lo que nuevamente
se les brinda el apoyo y se les va cantando la canción Rueda, rueda
Al finalizar se va mencionando el nombre de cada uno de ellos preguntándoles si han rodado para que
respondan si Gael y Ariadna responden si, Marco y Daniel se expresan con movimientos de brazos y
piernas y Fabiano y Luis Gabriel con el gesto de la sonrisa a cada uno de ellos se les aplaude por
haberse esmerado en realizar el juego de rodar.
A cada uno se le entrega una hoja y engrudo pintado de color rojo y tomándoles de la mano se les dirá
que hemos estado dando vueltas y se irá pintado en forma de círculo la hoja, llevándoles de la mano
a cada uno y luego se limpian las manos con una toalla húmeda.
Se les indica que la actividad ha terminado y se pregunta si les ha gustado participar en el juego de
rodar y se les dice que en casa van a jugar con su mamá.

REFLEXION CRÍTICA
El uso del espejo es estimulante para los estudiantes.
El juego de rodar fue del agrado de los estudiantes apoyados por la canción.
Las preguntas que se les realizan son adecuadas para que ellos respondan de acuerdo a sus
posibilidades.
INTERVENCIÓN
Se considera la continuidad de la aplicación de las estrategias de juego y resonancia porque estimulan
la comunicación de los estudiantes.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

SESIÓN DE APRENDIZAJE N°12

1. NOMBRE DE LA SESIÓN : “Jugamos con nuestros pies”
2. PROPOSITO DE LA SESIÓN : Estimulación sensorial táctil
3. AULA : Inicial
4. FECHA DE EJECUCIÓN : 17 Octubre del 2018
5. DURACIÓN : 60 minutos
6. ÁREAS INTEGRADA : Ciencia y Ambiente – Personal Social - Comunicación
7. NOMBRE DE LA DOCENTE : Diana Marcela Santiago Peramás
8. PROGRAMACIÓN DE ACTIVIDADES:

MOMENTOS PEDAGOGICOS APOYOS MATERIALES

INICIO:
Al llegar al aula los estudiantes dejaran sus mochilas en el lugar correspondiente se les indicará que trabajaremos
en el área motora: “Jugamos como amigos”, y se les invitará a saludar mirándose frente al espejo con un HOLA,
cantando: “Hola como están” ayudando a los estudiantes de acuerdo a sus posibilidades.
Se entonará la canción “Pies, pies, pies” recordando las partes del cuerpo que se ha trabajado: Cabeza, Brazos y
Piernas, tocándose cada una de ellas y brindando apoyo a quienes lo necesitan y nombrándoselas.
A los niños y niñas se les pregunta ¿Qué cosas podemos hacer con nuestros pies? ¿Podemos comer?

Canción.

DESARROLLO:
A los estudiantes se les dirá que se realizará una actividad con nuestros pies por lo que debemos de respetar al
compañero al momento de seguir las indicaciones.
Se les dirá que para jugar debemos de sacarnos los zapatos y las medias se les ayudará de acuerdo a sus
habilidades de autonomía en el vestido; luego se les presentará las tarjetas de esponjas de texturas se les hará
sentir primero en las manos tomándoles de la mano para que experimenten la sensación de cada una de ellas y
luego se les pasará las tarjetas de esponjas en cada una de las plantas de sus pies, se les va diciendo que textura
están sintiendo y se les preguntará si es de su agrado según su forma de comunicación: corporal, gestual o
expresiva.
Luego a cada uno se les irá echando talco en las manos para que se echen en los pies, frotándolo recordando la
parte de nuestro cuerpo y cantando: “Pies, pies, pies”.

Normas de convivencia.
Tarjetas de esponja de
textura.
Talco
Canción

CIERRE:
Se les dirá que la actividad terminó se guardan las tarjetas y el talco solicitando el apoyo de los estudiantes.
A la familia se le indicará que continúe reforzando la estimulación sensorial en casa, hablándoles siempre y
esperando una respuesta.
Se canta a Dios agradeciendo por el nuevo día que nos está regalando y los estudiantes hacen uso del cartel de la
asistencia y de la fecha, colocando su foto y los carteles respectivos.

Cartel de asistencia
Cartel de fecha y tiempo.

9. EVALUACIÓN:

ÁREA INDICADORES
ESTUDIANTES

Ariadna Lía Gael Fabiano L. Gabriel Marco Daniel

C.A. Hace uso de los sentidos para manipular elementos de su entorno en forma libre. (A)
Hace uso de los sentidos para manipular elementos de su entorno en forma dirigida. (B.C)

A A A

A

A

A

A

P.S. Participa con agrado de las actividades diarias de juego con seguridad. (A)
Participa con agrado de las actividades diarias de juego con intervención del adulto. (B.C)

A A A

A

A

A

A

C Da a conocer sus deseos y necesidades mediante el lenguaje oral. (A)
Da a conocer sus deseos y necesidades mediante gestos o sonidos. (B)
Da a conocer sus deseos y necesidades mediante movimientos corporales. (C)

A A A

B

B

B

B

Leyenda: Evaluación cualitativa Leyenda: Grupo de estudiantes:

10. BIBLIOGRAFÍA

- Ministerio de Educación del Perú (2009). Diseño Curricular Nacional de la Educación Básica Regular. Segunda edición. Lima. Perú.
- Ministerio de Educación del Perú (2010) Guía para la atención a los estudiantes con Discapacidad Severa y Multidiscapacidad. Primera Edición. Lima. Perú.
- Despertando emociones, C.P. Educación Especial Nº 1, Martín Martín, Mª Teresa (Coordinadora)
- http://www.educacionespecial.sep.gob.mx/html/scmodelos.html
- El juego en el aprendizaje (2009). María Isabel Rael Fuster.

AD Logro destacado

 A Logro

 B Proceso

 C Inicio

 Grupo Nombres

A Gael – Elías – Lía

B Daniel

C Luis Gabriel – Fabiano – Samir

http://www.educacionespecial.sep.gob.mx/html/scmodelos.html

DIARIO DE CAMPO N°12

REGIÓN : Piura
CEBE : “Castilla”
INVESTIGADORA : Diana Marcela Santiago Peramás
FECHA : 17 de Octubre del 2018
HORA DE INICIO : 11:00
HORA DE TÉRMINO : 12:00
AULA : Inicial
ESTUDIANTES ASISTENTES : 05 (V) 02 (M)
DISCAPACIDAD : Discapacidad Intelectual Severa y Multidiscapacidad
NOMBRE DE LA UNIDAD DE APRENDIZAJE: “Comunicamos mejor nuestros intereses y
 necesidades en diferentes contextos”
NOMBRE DE LA SESIÓN : “Jugamos con nuestros pies”
CATEGORÍA : Estrategias de Enseñanza.
SUB CATEGORÍA : Resonancia - Juego
HABILIDADES DE LOS ESTUDIANTES: Habilidades Comunicativas

DESCRIPCIÓN:
Se inicó la actividad ubicando a los estudiantes en la colchoneta y se les dijo que vamos a entonar la
canción “Pies, pies, pies” recordando las partes del cuerpo que se hemos estado trabajando: Cabeza,
Brazos y Piernas, se le fue tocando a cada uno de ellos con la estrategia de la resonancia para los
estudiantes Fabiano, Daniel, Luis Gabriel y Marco se dejan tomar de las manos y observo que
demuestran agrado porque realizan movimientos, con Lía, Ariadna y Gael se les hace que observen
el espejo e imiten mis movimientos al tocarme la cabeza, brazos y piernas solo Ariadna nombra las
partes del cuerpo que se está tocando.
A los niños y niñas se les pregunta ¿Qué cosas podemos hacer con nuestros pies? ¿podemos comer?
Se les toca los pies Fabiano, Daniel, Luis Gabriel y Marco y diciéndoles que son sus pies Fabiano y
Daniel manifiestan su agrado a través de movimientos Marco primero no se dejaba tocar pero se le
fue hablando y dejo que le tocara, Luis Gabriel sonríe cuando le toqué los pies. Ariadna mueve los
pies y canta el coro de la canción Pies, pies, pies; Gael se toca los pies y a Lía se le preguntó varias
veces y luego con la estrategia de movimiento coactivo señala sus pies. A los estudiantes se les dice
que se realizará una actividad con nuestros pies por lo que debemos de respetar al compañero al
momento de seguir las indicaciones.
Se les dijo que vamos a jugar pero debemos de sacarnos los zapatos y las medias se les ayuda de
acuerdo a sus habilidades de autonomía en el vestido; luego se les presentó las tarjetas de esponjas
de texturas se les hizo sentir primero en las manos tomándoles de la mano para que experimenten la
sensación de cada una de ellas y Fabiano, Luis Gabriel y Daniel demostraron agrado al sentir la
texturas de cada una de las esponjas; Ariadna me miró y sonríe aparte su mano pero me la vuelve a
dar para sentir la textura de cada una; Marco sostiene la esponja la tira y se la vuelva a entregar varias
veces y siempre la recibe; Gael y Lía dejan su mano para que continúe pasando las esponjas a
continuación se les pasó las tarjetas de esponjas en cada una de las plantas de sus pies, se les fue
diciendo que textura están sintiendo suave o áspera durante el juego se les pregunta si es de su
agrado y Fabiano y Luis Gabriel sonríen cuando les pregunto; Daniel realizó movimientos de sus
brazos y piernas demostrando su agrado; Lía, Gael y Ariadna mueven la cabeza en señal de
aceptación y Marco emite sonidos. Se les dejó jugar libremente con las esponjas en la colchoneta
tomando la que más les agradó en la actividad: Ariadna, Gael, Lía y Daniel escogen en forma libre
pero Fabiano, Luis Gabriel y Marco se les presenta dos tarjetas para que escojan una Fabiano y Luis
Gabriel la miran y Marco la toma.
Luego a Lía, Gael y Ariadna se les fue echando talco en las manos para que se echen en los pies,
frotándolo recordando la parte de nuestro cuerpo y cantando: “Pies, pies, pies”; a Fabiano, Luis
Gabriel, Daniel y Marco se le echó el talco a los pies y se les fue masajeando lo cual lo toleran, se les
deja de masajear y se les solicita el pie y ellos lo levantan y se les estimula con un aplauso.
A los estudiantes se les dijo que la actividad terminó se guardan las tarjetas y el talco con la canción
a guardar Lía, Ariadna y Gael ayudan de acuerdo de acuerdo a sus posibilidades.
Se les ayuda según sus posibilidades a colocarse las medias a Lía, Ariadna y Gael se les modela la
forma de realizarlo; a Fabiano, Luis Gabriel, Daniel y Marco se les coloca las medias solicitando el pie
para colocarle cada una de ellas Daniel y Marco juegan antes de dejarse poner las medias a
Fabiano y Luis Gabriel se les toma cada uno de sus pies y se les coloca los pies.
A la familia se le indica que continúe reforzando la estimulación sensorial en casa, hablándoles
siempre y esperando una respuesta.

REFLEXIÓN CRÍTICA
Realizo buen uso de las estrategias de motivación haciendo uso de la música.
Cuando espero la respuesta de los estudiantes ellos me responden de acuerdo a sus posibilidades.
Las actividades que he programado están estimulando la comunicación haciendo uso del movimiento
como lo sostiene van Dijk en el nivel de resonancia.

El juego de las tarjetas sensoriales responde a las necesidades de los estudiantes
INTERVENCIÓN
Considero que el uso de la estrategia de resonancia y el juego es positiva y debo continuar utilizándola.

LEYENDA

……………………….……………………
Diana Marcela Santiago Peramás

Participante

ENCUESTA A PADRES DE FAMILIA

Nombre y apellidos del Padre…………………..……………………………………………………

Nombre del Estudiante ………………………………………………………………………………..

Diagnóstico : ……………………………………………………………………………………………

FECHA : ……………………………………

INSTRUCCIONES:
Estimado padre de familia el cuestionario que presentamos a continuación tiene por objetivo conocer
Cuáles son los cambios que ha observado en los últimos 6 últimos meses en DESARROLLAR
HABILIDADES COMUNICATIVAS de su menor hijo. Tiene 2 opciones que se presenta: podría marcar
“si” en el caso en que su hijo logró desarrollar la habilidad a la que hace de referencia la pregunta, y “no”
en el caso que no lo haya logrado.

ITEMS SI NO OBSERVACIÓN

1. Su hijo (a) presta atención cuando está junto con un adulto.

2. Su hijo (a) responde al llamado de su nombre con apoyo
del adulto.

3. Su hijo (a) se comunica mediante de expresiones, gritos,
llanto, sonrisa cuando está cerca del adulto.

4. Su hijo (a) realiza movimientos demostrando agrado
cuando está cerca del adulto.

5. Su hijo (a) comunica agrado cuando juega.

6. Su hijo (a) cuando juega está atento a lo que hace

7. Su hijo (a) se ríe cuando juega.

8. Su hijo (a) cuando juega comunica lo que desea.

9. Ha observado que su hijo (a) ha mejorado en sus
habilidades comunicativas con la aplicación de la
propuesta pedagógica innovadora.

Matriz de consistencia

Título: Estrategias de enseñanza para desarrollar habilidades comunicativas verbales y no verbales en estudiantes con

multidiscapacidad del aula de inicial del Centro de Educación Básica Especial “Castilla” - UGEL Piura – Región Piura

Participante investigador: Diana Marcela, Santiago Peramás

PROBLEMA OBJETIVOS HIPÓTESIS DE ACCIÓN CATEGORÍA
TIPO DE

INVESTIGACIÓN
INSTRUMENTOS

¿Qué estrategias de
enseñanza debo
conocer y aplicar para
desarrollar
habilidades
comunicativas
verbales y no
verbales de los
estudiantes con
multidiscapacidad del
aula de inicial del
Centro de Educación
Básica Especial
“Castilla” - UGEL
Piura - Región Piura?

Objetivo General:
Mejorar la práctica pedagógica
aplicando estrategias de
enseñanza para desarrollar las
habilidades comunicativas
verbales y no verbales en los
estudiantes con
multidiscapacidad del aula de
inicial del Centro de Educación
Básica Especial “Castilla” - UGEL
Piura - Región Piura.
Objetivo específico 1:
Planificar Sesiones de
Aprendizaje con estrategias de
resonancia y el juego para
desarrollar las habilidades
comunicativas verbales y no
verbales en los estudiantes con
multidiscapacidad del aula de
inicial del Centro de Educación
Básica Especial “Castilla” - UGEL
Piura - Región Piura.
Objetivo específico 2:
Implementar Sesiones de
Aprendizaje con recursos y
materiales didácticos para
desarrollar las habilidades

Hipótesis de acción 1.
La planificación de las sesiones de
aprendizaje considerando
estrategias de resonancia y juego
permitirán el desarrollo de
habilidades comunicativas verbales
y no verbales en los estudiantes con
multidiscapacidad del aula de inicial
del Centro de Educación Básica
Especial “Castilla” - UGEL Piura –
Región Piura.
Hipótesis de acción 2.
La implementación de Sesiones de
Aprendizaje con recursos y
materiales didácticos permitirán el
desarrollo de las habilidades
comunicativas verbales y no
verbales en los estudiantes con
multidiscapacidad del aula de inicial
del Centro de Educación Básica
Especial “Castilla” - UGEL Piura –
Región Piura.
Hipótesis de acción 3.
La ejecución de estrategias de
enseñanza en las sesiones de
aprendizaje permitirá desarrollar las
habilidades comunicativas verbales

Estrategias De
Enseñanza

Sub categorías:
a. Resonancia

- Se establece un
diálogo con el niño a
partir del
movimiento,
iniciándose cuando
yo como docente me
involucro de manera
física, observando
los movimientos
gruesos que realiza
el niño, en esta etapa
la distancia entre el
niño y la docente es
casi nula.

b. Juego
- La interacción

motora y la
manipulación de
objetos en el
desarrollo de las
presentaciones
simbólicas y las

Investigación
Cualitativa

- Diarios de campo

- Encuesta a padres
de familia.

PROBLEMA OBJETIVOS HIPÓTESIS DE ACCIÓN CATEGORÍA
TIPO DE

INVESTIGACIÓN
INSTRUMENTOS

comunicativas verbales y no
verbales en los estudiantes con
multidiscapacidad del aula de
inicial del Centro de Educación
Básica Especial “Castilla” - UGEL
Piura - Región Piura.
Objetivo específico 3:
Ejecutar estrategias de
enseñanza en las sesiones de
aprendizaje aplicando estrategias
de resonancia y juego para
desarrollar las habilidades de
comunicativas verbales y no
verbales en los estudiantes con
multidiscapacidad del aula de
inicial del Centro de Educación
Básica Especial “Castilla” - UGEL
Piura - Región Piura.

y no verbales en los estudiantes con
multidiscapacidad del aula de inicial
del Centro de Educación Básica
Especial “Castilla” - UGEL Piura –
Región Piura.

destrezas cognitivas
imprescindibles para
la adquisición del
lenguaje.

