
Documento de trabajo Área Políticas Socioeducativas 2017

1

Módulo de
Trabajo
2017

Juego – Cuerpo y
movimiento

Actividades y orientaciones para los equipos
Institucionales del área de Políticas Socioeducativas
propuestas para trabajar interdisciplinariamente
sobre juego – cuerpo y movimiento

“ El juego
necesita
variedad de
entornos
para hacerlo
más rico”

Francesco Tonucci

Documento de trabajo Área Políticas Socioeducativas 2017

2

Acerca de los módulos de trabajo 2017

Estos módulos que presentamos a continuación tienen la intención de acompañar las propuestas

impulsadas desde el área de Políticas Socioeducativas, en cualquiera de sus espacios de trabajo

institucional y territorial: CAI, CAJ, Propuestas Socioeducativas Institucionales y Espacios Educativos

Integrales. Tanto las actividades que se presentan en su interior, como los encuadres de trabajo que le

dan un marco a estas propuestas están pensados a partir de los principios básicos del área de Políticas

Socioeducativas que avanzan sobre:

● Ampliación de los universos culturales cercanos de los niños, niñas y jóvenes.

Esto es: ofrecer otras experiencias culturales, artísticas, literarias, socio

ambientales, científicas, comunicacionales, recreativas o deportivas que les

permitan a los/as alumnos/as desarrollar, intensificar otros saberes que optimicen

sus condiciones para transitar la escolaridad los vínculos con el contexto.

● Acompañamiento integral a las trayectorias educativas para el sostenimiento

de los estudiantes en los distintos niveles del sistema.

● Constitución de redes socio-comunitarias de sostenimiento de las trayectorias

educativas, en los territorios y contextos cercanos a las instituciones educativas.

Estos principios orientadores tienen en cada línea de trabajo y programa un modo particular de

desarrollarse en cada escuela y colegio, y hasta a veces, perfiles específicos que aportan sobre todo, a

alguno de esos principios. Sin embargo, esclarecen cuál es la dimensión de trabajo del área y su alcance

en cada institución educativa que desarrolla propuestas socioeducativas.

En este sentido las actividades que se disponen en estos módulos llevan implícita, como marca de

fábrica, una definición amplia de “escuela” como concepto que define y prescribe relaciones y vínculos

entre personas y saberes, trasciende la forma de lo escolar, su tarea intra muros y avanza sobre los

contextos cercanos de las propias instituciones escolares. En este desplazamiento, las experiencias

sociales y educativas cobran otro tenor y aquello que se desarrolla en los bordes de la escuela y permite

hacer lugar a diferentes repertorios culturales empieza a cobrar relevancia en tanto permite alojar a las

infancias y juventudes contemporáneas en su diversidad.

A su vez, como una posibilidad entre tantas, de hacer converger estas experiencias sociales en

propuestas educativas, se propone en las actividades de este módulo el atravesamiento de ejes

temáticos que recuperan, desde nuestra perspectiva, dinámicas, saberes y prácticas relevantes en

nuestra contemporaneidad que permiten a las infancias y juventudes, dialogar con la enseñanza escolar

con otras herramientas.

En este punto, la transversalidad se concibe como un instrumento articulador que permite

interrelacionar, instancias o dimensiones de carácter central en la inscripción cultural de los sujetos a

estos tiempos contemporáneos. Así, tanto la participación y protagonismo infanto -juvenil, el acceso,

uso y producción de múltiples discursos sociales con herramientas TIC y el sostenimiento de vínculos

entre las escuelas, las familias y la comunidad, se constituyen como ejes transversales que "marcan" las

actividades que estos materiales proponen y que -nos parece- permiten generar instancias de formación

integral a los niños, niñas y jóvenes de una comunidad.

Estos ejes transversales se proponen como herramientas concretas que estructuran y atraviesan las

propias orientaciones de los Proyectos, sus actividades, sus marcos de trabajo, en cada línea y programa

Documento de trabajo Área Políticas Socioeducativas 2017

3

del área de políticas socioeducativas. Sin dudas, los contextos generarán mayor peso en alguno de ellos,

no obstante, cada eje comporta en sí mismo, una estrategia de diálogo con la contemporaneidad local.

En síntesis, estos materiales de trabajo están pensados para colaborar con la tarea enseñante de los

equipos institucionales de PSE en cada institución, a partir de los principios del área y con herramientas

transversales que permiten establecer otros diálogos posibles con la contemporaneidad.

Políticas Socioeducativas y el trabajo con los “otros lenguajes”

A grandes trazos, la tarea de las instituciones escolares avanza sobre la enseñanza de un conjunto de

saberes específicos y socialmente significativos. En este marco, cabría explorar cuál es el aporte a esta

tarea que puede realizar un área como PSE, cuyos principios de trabajos están asentados sobre el

acompañamiento a la propia tarea educativa de las instituciones escolares.

Una posibilidad para definir ese aporte, se desprende de recuperar el camino andado con los temas y

actividades que desde los programas CAI- CAJ se fueron desarrollando en los últimos años en sus

talleres. En este esquema, el arte y el juego como un lenguaje multidisciplinar, la comunicación y la

radio escolar son las que adquirieron mayor relevancia. Por esta razón, resulta clave recuperar la

importancia de aquello que subyace a esas actividades: una apuesta sobre la ampliación de los universos

culturales de la mano de lenguajes específicos y relevantes para las comunidades escolares; y por otro

lado, vínculos y la construcción de redes sociales de las escuelas con las familias y la comunidad, que

desde nuestra perspectiva, continúan siendo un desafío a seguir transitando en las propuestas

socioeducativas.

Otra posibilidad es la de pensar los aportes que puede ofrecer un área como PSE al sostenimiento de

las trayectorias educativas, su apuesta por la igualdad educativa y la inclusión vienen de la mano de

pensar en los irrenunciables de la enseñanza en las escuelas. La tarea de enseñanza de la cultura

escrita y la alfabetización es prácticamente fundante de las instituciones escolares, y en este sentido,

los nuevos escenarios educativos demandan la incorporación de otros medios y lenguajes, en especial

los que nos acercan a las tecnologías de la información y la comunicación.

En este escenario la capacidad de interpretar y producir mensajes y discursos sociales con otros

lenguajes, la posibilidad de desarrollar actividades para la construcción de lecturas críticas de los

medios, su posibilidades técnicas y la tarea de analizar las distintas formas de construcción, validación,

circulación y acceso al conocimiento que hoy se plantean, nos parece que pueden tramitarse desde los

espacios de trabajo que realizan propuestas como CAI, CAJ y demás espacios de actividades del área de

PSE en las instituciones escolares.

Los módulos: el encuadre y las posibilidades de desarrollo que ofrecen

Cada uno de estos módulos de trabajo ofrece un encuadre que explicita algunos conceptos claves del

propio lenguaje o tema y sobre esta base se proponen un conjunto de actividades que permitirían,

desde nuestra perspectiva, desarrollar modos de trabajo con ese lenguaje o tema. A su vez, esas

actividades están armadas sobre la base de los ejes transversales: participación y protagonismo infanto

–juvenil; acceso, uso y producción de múltiples discursos sociales con herramientas TIC y

sostenimiento de vínculos entre las escuelas, las familias y la comunidad.

A su vez, estos módulos están organizados a partir de lenguajes y temas que orientan las actividades

que allí se desarrollan, de forma tal que ofrecen 5 posibilidades para trabajar en:

Propuestas Radiales y comunicacionales. Tienen como eje principal el uso de la Radio como

dispositivo pedagógico y de comunicación social. Desarrolla propuestas formativas que avanzan en

Documento de trabajo Área Políticas Socioeducativas 2017

4

el fortalecimiento y acompañamiento de las Trayectorias educativas desde formatos radiofónicos

como las “radio pasillo”, “los paisajes sonoros”, los radioteatros, entre otros y desarrollan también

géneros periodísticos que combinan la intensificación de saberes desde otro lugar, y la necesidad

de establecer vínculos con la comunidad y el contexto cercano de las escuelas.

Propuestas socio comunitarias y de protagonismo infanto-juvenil. Estas propuestas están

pensadas como estrategias de trabajo para el reconocimiento de las realidades particulares de

cada territorio, para su intervención y transformación. Estas propuestas buscan desarrollar un

conjunto de saberes significativos que circulan dentro y fuera de la escuela con el objetivo de

recuperar el capital cultural regional de la propia comunidad involucrando a otros actores y

promoviendo un rol protagónico de los niños, niñas y jóvenes. En estas propuestas se pretende

también generar espacios para desarrollar saberes propios del campo de la investigación social y

las posibilidades de construir conocimiento a partir del trabajo con las herramientas de análisis

que brinda la investigación. Se propone desarrollar una propuesta contextualizada en el Proyecto

Educativo, incorporando la cultura local dentro de un espacio de aprendizaje participativo e

inclusivo.

Propuestas de promoción y cuidado ambiental. Esta orientación propone desarrollar

conocimientos y recursos que permitan a los niños, niñas y jóvenes comprender el ambiente en su

complejidad y promover la educación y cuidado ambiental como una herramienta de

transformación social, en vinculación con el Proyecto Educativo. Estas propuestas promueven la

comprensión del ambiente propio de los/as jóvenes, poniendo en valor los saberes locales a través

del diálogo y la participación.

La orientación apunta a desarrollar 4 fases integradas: sensibilización/motivación; investigación y

conocimiento; reflexión y crítica, y por último, acción y comunicación con las familias y la

comunidad.

Propuestas para los lenguajes artísticos. El trabajo con el arte en todas sus disciplinas plantea el

desafío de desarrollar saberes a partir de la metáfora, la estética y la poética como base de los

lenguajes artísticos. Cada disciplina del campo artístico plantea un conjunto de conocimientos

específicos, sobre los cuales se proponen en este módulo, algunos modos de transitar y desarrollar

experiencias que permitan a niños, niñas y jóvenes tener oportunidades para conocerlos y

disfrutarlos.

Propuestas de Juego, Cuerpo y Movimiento. La propuesta plantea la necesidad de trabajar en

torno a la importancia del juego, el cuerpo y el movimiento en vinculación con el Proyecto

Educativo de la Institución. Tanto el juego como el movimiento corporal presentan un sinfín de

posibilidades educativas contribuyendo al disfrute, la producción, y al desarrollo intelectual,

emocional, social y físico, mediante diferentes propuestas-actividades institucionales, en la

comunidad, con las familias.

Todos estos materiales tienen un carácter obligatoriamente incompleto, dado que necesitan del

intercambio y debate con otros (directores, docentes, familias, actores comunitarios relevantes para el

territorio) para su desarrollo y abordaje. En este sentido, disparan también un diálogo posible con

saberes priorizados por los diseños curriculares provinciales y los NAP que cada equipo institucional de

PSE necesitará contextualizar en cada institución educativa y territorio. Esto implicará poner en debate

los objetivos de estos módulos y sus propuestas con el Proyecto Educativo de cada institución; y revisar

permanentemente estas propuestas con los docentes de cada institución, teniendo presente las

orientaciones didácticas que pueden brindar respecto de la gradualidad de saberes a desarrollar y

profundizar.

Documento de trabajo Área Políticas Socioeducativas 2017

5

El módulo que presentamos a continuación ofrece encuadres, conceptos claves y actividades ligadas al

desarrollo de propuestas sobre Juego, Cuerpo y Movimiento.

Esperamos que estas propuestas colaboren con su tarea enseñante y nos permitan acompañarlos,

ofreciendo en esta oportunidad, temas disparadores, materiales de lectura y actividades que pensamos

para ustedes.

Nos estamos encontrando en las escuelas

Equipo del área de PSE

Abril, 2017

Documento de trabajo Área Políticas Socioeducativas 2017

6

El Juego, Cuerpo y Movimiento en el Área de Políticas Socioeducativas

Razones y Fundamentos

““Los niños son las bases del futuro del mundo… Han

jugado a través de todos los tiempos y en todas las

culturas…El juego es comunicación y expresión,

combinando pensamiento y acción, da satisfacción y

sensación de logro…
1

Los movimientos y las diferentes acciones que se realizan en el espacio, posibilitan al niño, niña,

adolescente, experimentar su independencia del adulto y construir su propia autonomía. Por lo tanto,

las experiencias de movimiento, son de fundamental importancia para asimilar, en el proceso de su

desarrollo, conductas motrices cada vez más complejas. Es decir, el niño-niña-adolescente se construye

a sí mismo a partir de sus movimientos, esto significa que los procesos de desarrollo y aprendizajes que

va adquiriendo e incorporando, van a transitar un camino que va del “acto” al “pensamiento”, pasando

progresivamente, de la percepción de lo concreto, a lo abstracto y de la acción del movimiento a la

representación de su cuerpo y su mundo
2
.

Desarrollar actividades ligadas al juego-cuerpo y movimiento permite la concreción de las condiciones

necesarias para un desarrollo armonioso de los niño/as-jóvenes, a través del movimiento, la

comunicación, la expresión y la creación; además, ofrece estrategias y herramientas para un

aprendizaje activo. Al mismo tiempo, se brinda la oportunidad para la construcción de una convivencia

sustentada en el respeto y la valoración de las diferencias individuales.

El sentido de identificación de niños/as y jóvenes, la construcción de vínculos comunitarios y la

interacción con el entorno social son objetivo/acciones que desde Políticas Socioeducativas se plantean

como desafíos en cada una de sus propuestas. Estos objetivos/acciones, se ven favorecidas con la

práctica de actividades lúdicas, recreativas, motrices y deportivas. Por ello, promover la realización de

diferentes actividades orientadas a recreación, deporte, juego, y cultura en el espacio educativo –

comunitario, es aprovechar el carácter formativo e integral de dichas actividades.

Entendemos entonces, que es de suma importancia, incorporar y promover, a través de Propuestas

Socioeducativas y Comunitarias, acciones ludomotrices que permitan potenciar la conciencia corporal y

la motricidad en general, de todos los niños-niñas-adolescentes, independientemente de su condición

física, incidiendo de esta manera en los resultados de aprendizaje, en la calidad de vida y en la sana

convivencia en la comunidad.

Para comprender la importancia de la dimensión corpórea en la formación integral de los niños/jóvenes,

es necesario conocer los diferentes procesos de desarrollo humano, que permiten transitar desde una

total dependencia del adulto, hacia una paulatina construcción y conceptualización de su realidad como

sujeto independiente.

En este sentido, se piensa el módulo juego, cuerpo y movimiento como una de las propuestas

socioeducativas que ofrecen otras experiencias, recorridos, trayectos, actividades culturales,

1
 Asociación Internacional por el Derecho de Niño a Jugar. Declaración (1977)

2
 Wallon, (1956).

Documento de trabajo Área Políticas Socioeducativas 2017

7

recreativas, lúdicas, deportivas, a partir de otros modos – otros tiempos, otros espacios- que permitan

desplegar saberes, ampliar el universo cultural y generar escenarios que favorezcan el recorrido en la

escuela, consolidando vínculos entre escuelas-familias y comunidad.

 Durante todo el paso por la escuela (inicial, primaria y secundaria), el juego cobra especial relevancia

como herramienta educativa, como una posibilidad de acercar a los niños - niñas y adolescentes a

saberes que son culturalmente válidos desde marcos que les sean significativos dentro y fuera de la

escuela, generando participación activa de todos y fortaleciendo vínculos con toda la comunidad

educativa, (estudiantes-adultos-comunidad). Pensar en una escuela abierta a la comunidad, implica no

restringir sólo al escenario de la escuela, a la tarea educativa, a sus docentes, alumnos y padres, más

bien se trata de pensar una escuela que se abre al espacio público más amplio, estableciendo redes con

otras Instituciones y actores posibilitando la tarea socioeducativa de acompañamiento a los niños, niñas

y jóvenes.

Estas actividades destinadas a los niños/as– adolescentes debieran priorizar aspectos tales como: -

imaginación, sensibilidad, creatividad para el desarrollo de la personalidad y autoestima; - experiencias

que permitan expresar, crear y renovar conceptos y valores desde la perspectiva de los derechos, -

fomentar la importancia del trabajo en equipo y de la integración social, cultivando posibilidades de

expresión creativa para que, a través de ellas, interpreten/transformen su realidad.

La EXPERIENCIA como puente para sostener el “deseo de saber”

Para Jorge Larrosa, experiencia es lo que “nos pasa”, nos atraviesa, nos interroga en nuestras formas de

ser, de pensar, de sentir, de decidir. El sujeto de la experiencia es aquel que se ve interpelado, que se

detiene ante “algo” que lo sorprende, algo que no domina, que no sabe, que no conoce.

No hay experiencia sin la aparición de un “alguien o de un algo “exterior”, que hace “algo” en uno. Y no

hay experiencia si no hay espacio para que la diferencia o para que la pregunta tenga lugar.

En la experiencia, el sujeto hace su propia experiencia de algo, pero sobre todo hace la experiencia de su

propia transformación. Desde esta perspectiva, el sujeto de la educación es el sujeto de la experiencia.

De allí, que este Módulo se construya a partir de propuestas de actividades que desarrollen,

profundicen, amplíen saberes, porque por sobre todos los objetivos, buscan generar oportunidades para

que la experiencia subjetiva de niños/as y jóvenes tenga lugar.

En este Módulo, a través de juegos corporales el niño/a-joven puede manifestar ideas y emociones;

tiene la posibilidad de conectarse con su cuerpo, de poder “decir algo” con él, de exteriorizar en el

movimiento alguna sensación o emoción, de intensificar la creatividad, el vínculo con uno y con los

demás.

La expresión corporal, es uno de los primeros lenguajes de comunicación con el mundo externo. El/la

niño/a se mueve para demostrar motrizmente lo que puede hacer. El sentido es poder expresarse

corporalmente.

La importancia de generar propuestas de juego – cuerpo y movimiento con el objetivo central de

promover y potenciar la creatividad, la resolución de problemas, la identidad cultural, el intercambio

entre lo individual y lo social, y la adquisición de capacidades, competencias y destrezas, conocimiento

del propio cuerpo, entre otras.

Desde el Área de Políticas Socioeducativas se procurará promover y generar experiencias -consolidar

aquellas que ya se desarrollan en CAI, CAJ y demás espacios socioeducativos- que busquen ampliar los

horizontes culturales cercanos de niños, niñas y jóvenes, para acompañar sus trayectorias educativas. En

Documento de trabajo Área Políticas Socioeducativas 2017

8

este escenario, tanto la producción de objetos-juguetes y hechos lúdicos - corporales, como su

apreciación y disfrute, marcan el horizonte de trabajo de las actividades que se proponen en este

módulo. Esto requiere el movimiento de apertura en el intercambio para la puesta en común y la

reflexión sobre lo realizado y lo vivenciado, tanto en el proceso de producción como en el de exposición

y muestra.

En síntesis, el objetivo que encuadra las propuestas de actividades con el Juego, Cuerpo y Movimiento,

en el área de PSE avanza sobre:

 Propiciar la participación en prácticas corporales, motrices y ludomotrices que impliquen

aprendizajes significativos, inclusión, imaginación y creatividad, comunicación corporal, cuidado

de sí mismo, de los otros y del ambiente, posibilitando el disfrute y la valoración de logros y

esfuerzos.

 Desarrollar la comprensión, participación y apropiación de juegos deportivos, y la construcción

de juegos cooperativos con sentido colaborativo.

 Promover la resolución autónoma de conflictos y la construcción de modos de convivencia

democrática desde las prácticas corporales y motrices asumiendo actitudes de responsabilidad,

solidaridad, respeto.

Las propuestas de juegos -cuerpo -movimiento y los desafíos en cada nivel de la educación obligatoria

Para el nivel inicial, el juego adquiere un papel fundamental en el desarrollo adecuado de la

personalidad del niño. La actividad lúdica permite al pequeño desarrollar los pensamientos y la

creatividad, explorar, descubrir, crear y asimilar.

Durante esta etapa, las capacidades psicomotrices: motrices, sensoriales, sociales, cognitivas y afectivas;

se desarrollan en paralelo y necesitan ser experimentadas una y otra vez por el niño/a.

 El movimiento es vital para el desarrollo de estas capacidades, ya que estimula la conexión entre

mente y cuerpo favoreciendo el aprendizaje, la creatividad y la inteligencia, la capacidad de pensar y de

comunicarse al explorar e interactuar con la realidad.

Por otra parte, el movimiento no solo actúa en el desarrollo físico del niño/a, sino que conlleva también

a relacionarse con el otro, al encuentro, al sentido, al reconocimiento y la expresión de sus

sentimientos. Asimismo, es importante para el desarrollo de la autoestima y la autoconfianza, ayudando

al niño a conocer su cuerpo, a entender sus capacidades y límites.

 Enseñar y aprender desde y con el juego, es aprender a través de la acción, de la experiencia; una

experiencia en donde se involucran ideas, valores y objetivos. Desde este marco, el juego orienta la

acción educativa promoviendo la interacción entre el individuo, lo social y lo comunitario.

Se trata entonces, de habilitar oportunidades para que los niños/as puedan fortalecer lo corporal, lo

comunicativo, lo vincular, a través de su propia apertura y con los demás en un proceso lúdico de

creación que supone la implicación total; donde el hacer, el sentir y el pensar se unan en la búsqueda de

sentido para la construcción de conocimiento.

 Así las propuestas de juego-cuerpo y movimiento, se orientan en la tarea de formar de manera

integral a los niños y las niñas, afirmándose en la mirada desde la interdisciplinariedad construida a

partir del enfoque integrador de los diferentes saberes y el lenguaje corporal. La interdisciplinariedad no

es la suma de las disciplinas, sino el punto de encuentro que permita establecer relaciones entre los

distintos saberes para enriquecer los modos de producción y representación.

Documento de trabajo Área Políticas Socioeducativas 2017

9

Para el Nivel Primario, el desarrollo motor es un factor esencial en el aprendizaje de la escritura hasta

llegar al nivel de automatización de la misma.

Durante el Nivel Primario de escolaridad, los niños/as tienen noción sobre su cuerpo, lo que permite

seguir intensificando los aprendizajes. Es importante recordar que el niño “es” su cuerpo, ya que en su

actuar, frente a sí mismo y frente al mundo, expresa su manera de ser por medio de su actitud corporal.

Por otro lado, tener experiencias con la corporalidad y los movimientos permite desarrollar capacidades

de atención, cualidad fundamental para la adquisición de cualquier aprendizaje. En el pasar por este

nivel, los niños/as presentan intensa curiosidad y el mundo en general, se profundiza la coordinación

movimiento/visión o movimiento/oído; independencia y coordinación muscular.

De a poco, su conducta motriz habrá perdido gran parte de su impulsividad, habrá mayor independencia

de los grupos musculares, mayor precisión en sus movimientos y juegos corporales.

Desarrollar esta propuesta en diferentes formatos como actividades, talleres, trabajos de campo,

juegos, salidas de campo, entre otras, con sentido de experiencias propias en busca de intensificar

aprendizajes significativos, propiciando la percepción, el movimiento, la gestualidad y el pensamiento.

En esta instancia de la escolaridad es importante sostener los vínculos con las familias y estrechar lazos

con la comunidad. Los mundos y necesidades de construcción subjetiva de las infancias comienzan a

ampliarse de manera exponencial y resulta necesario acompañar este proceso de reconocimiento e

inscripción cultural desde las escuelas y propuestas formativas. Desde este marco, el juego orienta la

acción educativa promoviendo la interacción entre el individuo y lo social.

 En el Nivel Secundario, los jóvenes se han alejado de la actividad física, ya que están seducidos por las

relaciones virtuales y toda tecnología nueva. Por lo que, hay que invitarlos hacia las actividades lúdicas

de carácter motriz, recreativas o deportivas. Procurando que su imagen corporal le sea agradable, que la

conozca, la acepte y disfrute de ella, es decir, que siga conociendo el mundo desde su realidad corporal

y pueda relacionarse con otros desde una mirada honesta y abierta a sí mismo. La motricidad es

también desarrollo de la creación, espontaneidad, intuición y organización del pensamiento y de la

inteligencia.

Entonces, pensar, formular y proponer mediante esta propuesta actividades de Juego, Cuerpo y

Movimiento en diferentes formatos como talleres, trabajos de campo, juegos, salidas de campo, entre

otras, con sentido de experiencias propias en busca de aprendizajes significativos, en donde la

percepción, el movimiento, la gestualidad y el pensamiento se pongan en acción con la intención de

despertar el interés de saber.

Documento de trabajo Área Políticas Socioeducativas 2017

10

Algunas orientaciones para la realización de proyectos, estrategias y

actividades ligadas al Juego, Cuerpo y Movimiento

 en los tres niveles de la educación obligatoria

Documento de trabajo Área Políticas Socioeducativas 2017

11

………………………………………………………………….. SENTIR Y HACER RITMO

Percusión corporal: juegos corporales y canciones infantiles

... JUEGOS COOPERATIVOS

Juegos para el Encuentro

………………………………………………………………………………….. JUEGOTECAS

………………………………………………. ACTIVIDAD DEPORTIVA-RECREATIVA

Deporte en edad escolar… (Básquet, Fútbol, Gimnasia Artística, Vóley, Patín, entre otras) – Organización

de Encuentros y arbitraje de los juegos par parte de las familias/adultos.

Documento de trabajo Área Políticas Socioeducativas 2017

12

1- SENTIR Y HACER RITMO

El lenguaje corporal permite transmitir nuestros sentimientos, actitudes y sensaciones, el cuerpo utiliza

un lenguaje muy directo y claro, más universal que el oral, al que acompaña generalmente para matizar

y hacer aquel más comprensible. Todos los lenguajes se desarrollan a partir del lenguaje corporal. Las

palabras se usan para establecer y mantener relaciones personales, mientras que las señales no

verbales, gestos, movimientos corporales se utilizan para comunicar información acerca de los sucesos

externos, para hablar o expresarse de una manera creativa.

La percusión corporal es una técnica basada en utilizar el cuerpo como instrumento rítmico, tímbrico y

dinámico para crear sonidos y ritmos. Posibilita el desarrollo del sentido rítmico; el conocimiento de

saberes musicales; el desarrollo de destrezas necesarias para la coordinación de movimientos; la

improvisación; la introducción de grafías no convencionales y la lectura de grafías rítmicas

convencionales con el cuerpo; la comunicación; así como el seguimiento de una audición musical

acompañando el pulso o el ritmo.

OBJETIVOS:

 Generar los espacios para el desarrollo y el conocimiento del esquema corporal, por

medio de actividades y estrategias que permitan el acercamiento desde la expresión

corporal a la percusión corporal; desplegando las posibilidades del movimiento y la

acción del cuerpo a partir del fortalecimiento de la expresión, la comunicación, la

imaginación y creatividad, y la exploración del entorno y del contexto, desde el juego

heurístico, de construcción, simbólico, expresivo, tradicional.

Caja de Herramientas:

 Proponerle al grupo de niños/as por medio del lenguaje corporal, explorar las posibilidades de

movimiento del propio cuerpo y con el de otros: experimentar y producir movimientos y sonidos

(palmas, zapateo, aplausos, percutir, golpear, raspar, soplar, silbar, entre otras.). A través de los

siguientes juegos/actividades lúdicas:

 Juegos expresivos:

Se refieren al movimiento corporal en un tiempo, un espacio y con una energía determinada,

con el propósito de favorecer los procesos de aprendizaje, estructurar el esquema corporal,

construir una apropiada imagen de sí mismo, desarrollar la creatividad, manifestar

sentimientos y emociones, es decir, comunicarse.

 Juegos de imitación:

 Jugar a suponer es algo más que una diversión, porque ayuda a desarrollar las habilidades de

pensamiento y de resolver problemas, al igual que las habilidades de comunicación. El juego

de roles les ayuda a entender los sentimientos de los demás, desarrollar la empatía e

imaginación.

 Recreación de diferentes paisajes sonoros que rodean al niño: del entorno (natural) y

tecnológicos (creados por el hombre).

Se refiere al entorno sonoro concreto de un lugar real dado, ya sea natural o creado. Por

ejemplo: escuchar sonidos del ambiente natural, y encontrar sonido corporales que imiten,

suplantes se parezcan, o simulen al verdadero sonido.

Documento de trabajo Área Políticas Socioeducativas 2017

13

 Corporización de ritmos: movimientos corporales en el espacio con diversos

estímulos. Por ejemplo, crear movimientos corporales siguiendo diferentes ritmos musicales,

enlazarlos, memorizarlos y representarlos.

 Juegos en rondas: (tradicionales y no tradicionales) Las rondas fomentan en los niños

lo grupal, respetando turnos, colaborando con el que no sabe qué movimientos se van a

hacer mediante el modelo de imitación. Las rondas pueden ser cantos rítmicos que se

acompañan de movimientos corporales.

 Representar y ejecutar sonidos de canciones

- Escuchar canciones infantiles.

- Conocer y aprender la letra. Identificando palabras a representar.

- Representar, encontrar movimientos para determinadas palabras o frases elegidas.

- Buscar movimientos con el cuerpo que emitan sonidos.

- Realizar juegos de imitación, con los gestos o movimientos elegidos.

- Unir movimientos con compañeros, adecuándolos al ritmo de la melodía.

- Jugar a crear un esquema corporal, coordinado y a ritmo.

- Participar con la familia en estas propuestas.

- Creación de juegos con movimientos y percusión corporal.

- Investigación de canciones infantiles y Juegos percusión corporal.

 Elegir melodías y a partir de ellas inventar otra letra, versionar nuestro juego.

- Escuchar y elegir melodías.

- Escribir nuevas letras, aprenderlas.

- Pensar los movimientos a realizar en el juego de percusión corporal, intentando que fuesen

cuadrando tanto con la letra como con la melodía.

- Combinar fragmentos de melodías diferentes.

- Crear un percu-corpo-cancionero propio.

- Compartir y crear con adultos/familia.

Algunos saberes a profundizar e intensificar desde otro lugar:

Presentamos, a modo amplificador algunos otros saberes posibles a profundizar desde esta

herramienta. Solo con la intención de que el tallerista que trabaje en esta orientación pueda

desprender, desarrollar crear otras actividades para los niños/as y familias.

 Exploración, descubrimiento y experimentación motriz que requieran: - la puesta en práctica de

habilidades motrices básicas locomotrices (desplazamientos; saltos; giros, balanceos;

transportes, apoyos, otras), no locomotrices (equilibrios) y manipulativas (malabares,

coordinación, otros), con o sin utilización de objetos de diferentes características. -realización

de acciones con independencia segmentaria.

 Reconocimiento, reproducción e invención de estructuras rítmicas, con y sin elementos.

 Exploración y creación de acciones corporales ludomotrices expresivas y comunicativas.

 Participación en juegos colectivos, reconociendo y cuidando a los otros como compañeros de

juego.

 Participación en experiencias grupales de convivencia con pares y con familias.

Documento de trabajo Área Políticas Socioeducativas 2017

14

PROPUESTA DE ACTIVIDADES:

 Percusión corporal, Juegos rítmicos/corporales y Canciones Infantiles.

¡A JUGAR SE HA DICHO!

Propósito: fomentar, potenciar y fortalecer el vínculo escuela, familia y comunidad que habilite y amplíe

la posibilidad de juego en la institución.

 Escuchar canciones infantiles, tradicionales o modernas: Ejemplos: “Cucú, cucú, cantaba la rana

“La vaca lechera”, ”Arroz con leche”, “La reina batata”, “Arriba Juan”, “Al don Pirulero”, “Una

señora iba”, “Aserrín aserrán” ,“Mi barba tiene tres pelos”, entre otras.

 Seleccionar o elegir. Conocer y aprender la letra. Identificar palabras a representar.

 Representar, encontrar movimientos para determinadas palabras o frases elegidas.

 Representar, encontrar sonidos con movimientos de diferentes partes del cuerpo.

 Realizar juegos de imitación, con los gestos o movimientos elegidos.

 Unir movimientos (con y sin sonido) con compañeros, referentes adultos - familia adecuándolos

al ritmo de la melodía.

 Jugar a crear un esquema corporal coordinado y a ritmo.

 Jugar a crear percusión corporal en partes de la melodía.

 Realizar diferentes actividades junto a las familias, propiciando su participación.

- 1º Ejemplo:

Melodía: Al pasar la barca

Letra creada:

Vámonos a la montaña

Nos iremos de acampada

Tomaremos los melones

Y también muchos limones

A dormir a dormir

Que la loba va venir.

Ahora vamos a la playa

Tomaremos la toalla

Construiremos un castillo

Con la pala y el rastrillo

A nadar a nadar

Que la ola va a llegar.

Acciones corporales creadas:

Los estudiantes se colocan formando una ronda. Una vez que se hayan tomado de la mano, se

soltaran y posicionaran sus manos encima de las del compañero, con las palmas hacia arriba. Ya

colocados empezaran a cantar la canción, darán las palmas hacia la derecha, cuando la misma

se termine el ultimo niño/a que reciba la palmada, será la mancha, todos los demás deberán

salir corriendo para que no les toque. El niño/a que ha sido manchado, en la siguiente ronda

será quien comience con las palmadas hacia la derecha.

Documento de trabajo Área Políticas Socioeducativas 2017

15

- 2º Ejemplo

Melodía elegida: que llueva que llueva

Letra creada:

“Que salte que salte

La fila de delante

Que se agachen los demás

Y salten hacia atrás.

Que sí, que no,

Que aplaudan un montón

Con alegría y emoción

Que se giren los del medio

Con gran ilusión.

Gritando y palmeando

Se acaba la canción”

Acciones corporales para el juego:

- Los participantes se colocaran en tres filas, una delante de la otra.

- Se comenzara a cantar la canción, (escucha atenta de las indicaciones de lo que deben ir

haciendo).

- La primera acción que encontramos en la primera, indica que los participantes de la primera fila

(la 1) deben dar un salto hacia delante, intentando hacer el máximo ruido al caer con los pies.

- Los participantes de las otras dos filas (2 y 3), deberán agacharse y dar un saltito hacia atrás, a

la vez que caen deberán darse una palmada en los muslos.

- En la segunda parte todos deberán aplaudir, con fuerza y ganas.

- Los participantes de la fila del medio (fila 2) deberán girar sobre sí mismo y a su vez hacer ruido

con los pies subiendo y bajándolos con fuerza.

- Para terminar la canción, todos aplaudirán y giraran sobre sí mismo.

Recursos Necesarios: equipo de música y computadoras, conexión a internet, aplicaciones de la

computadoras específicas para los juegos, proyector, pantalla, sonido, cd, equipo de sonido (grabador),

entre otros.

Material sugerido:

- “Derechos Torcidos”. Libro y Letras de canciones, Hugo Midon. Música, Carlos Gianni.

https://www.educ.ar/recursos/121423/emderechos-torcidosemm

- “Nuevas Canciones para niños sin sueño” Música para Escuchar y Bailar. Nivel Inicial. Material

Discográfico. Ministerio de Educación. Monk Sebastián.

- “Lecturas para encontrarnos”. Plan Nacional de Lectura. Ministerio de Educación.

- Juegos musicales de percusión:

https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusi%C3%B3n+c

orporal.pdf

https://www.educ.ar/recursos/121423/emderechos-torcidosemm
https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusión+corporal.pdf
https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusión+corporal.pdf

Documento de trabajo Área Políticas Socioeducativas 2017

16

 Percusión corporal: Juegos corporales y Rap:

La música, además de proporcionar diversión y placer, es un importante elemento de socialización, un

medio para vivir emociones y compartirlas, para relajarse y aliviar las tensiones, para comprender y

sentirse comprendidos, para encontrar inspiración y manifestar sentimientos. Uno de los estilos

musicales que los adolescentes/ jóvenes eligen es el rap.

El rap es el estilo musical ligado a la cultura hip hop, una cultura urbana cuya manifestación visual es el

graffiti y que actualmente se extiende por todo el mundo.

El rap se puede definir como una especie de canto hablado o como poemas recitados al ritmo de una

melodía, por eso en el rap no se suele hablar de canciones sino de rimas. En el rap hay dos

componentes: el MC (Master of Ceremony) que es quien aporta la rima y el DJ (Disc Jockey) que es quien

pone la música. La melodía en el rap no es lo fundamental, ésta está al servicio de la expresividad. Las

letras a menudo cumplen una función social: informar, denunciar, concienciar…

Objetivos:

 Reconocer, valorar y expresar la importancia del otro, reconociendo sus preocupaciones,

expectativas, necesidades.

 Recuperar y reconocer por medio del juego corporal y musical “ritmo del rup” tradiciones y

manifestaciones culturales.

 Incentivar la participación de los niños/as y sus familias.

 Indagar sobre las posibilidades del sonido, la imagen y el movimiento como elementos de

representación y comunicación y utilizarlas para expresar ideas y sentimientos contribuyendo a

la relación con los demás.

 Promover la utilización de las Tics en la búsqueda y producción de sonidos, como en la relación

con otras personas o grupos.

Caja de Herramientas:

 Juegos sonoros y rítmicos de rap.

 Recreación de diferentes efectos sonoros: del entorno (natural) y tecnológicos

(creados por el hombre).

 Corporización del ritmo: movimientos corporales.

 Escuchar ritmo del rap.

 Crear el ritmo con sonidos corporales.

 Jugar a crear rimas.

 Crear y conocer letra con temática determinada.

 Representar, encontrar movimientos y enlazarlos la melodía.

 Unir movimientos con compañeros, adecuándolos al ritmo.

 Jugar a crear un esquema corporal, coordinado y a ritmo.

 Participar con la familia en estas propuestas.

 Utilizar las Tics para dar a conocer y encontrar grupos que trabajan con esta temática.

Algunos saberes a profundizar e intensificar desde otros lugares:

 Reconocimiento, ajuste y variación de estructuras y secuencias corporales rítmicas.

 Creación y apropiación de prácticas corporales y motrices expresivas, con elaboración de

secuencias individuales y grupales.

 Participación en secuencias rítmicas y letradas, adecuándose a las características del entorno.

http://es.wikipedia.org/wiki/Hip_hop

Documento de trabajo Área Políticas Socioeducativas 2017

17

Recursos Materiales: equipo de música y computadoras, conexión a internet, aplicaciones de la

computadoras específicas para los juegos, proyector, pantalla, sonido, CD, entre otros.

Material sugerido:

-“Nuevas Canciones para niños sin sueño” Música para Escuchar y Bailar. Nivel Inicial. Material

Discográfico. Ministerio de Educación. Monk Sebastián.

-Juegos Musicales de percusión:

https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusi%C3%B3n+cor

poral.pdf

https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusión+corporal.pdf
https://magisteriocreacionprimaria.wikispaces.com/file/view/proyecto+tutorado+percusión+corporal.pdf

Documento de trabajo Área Políticas Socioeducativas 2017

18

2- JUEGOS COOPERATIVOS

Los Juegos Cooperativos son propuestas que buscan promover actitudes de sensibilización, cooperación,

comunicación y solidaridad, a partir de juegos creados y/o modificados por el grupo participante.

Facilitan el encuentro con los otros y el acercamiento a la naturaleza. Buscan la participación de todos,

predominando los objetivos colectivos sobre las metas individuales. Las personas juegan con otros y no

contra los otros; juegan para superar desafíos u obstáculos y no para superar a los otros.

Estos juegos, son disparadores excelentes para trabajar con las familias y vecinos en jornadas

recreativas donde se necesita generar empatía y acercamiento entre personas.

Estos Juegos no plantean "ganar" o "perder": plantean la participación de todos para alcanzar un

objetivo común; la estructura asegura que todos jueguen juntos, sin la presión que genera la

competencia para alcanzar un resultado; al no existir la preocupación por ganar o perder, el interés se

centra en la participación.

Asimismo, facilitan el proceso de crear: crear es construir y para construir, la importancia del aporte de

todos es fundamental. Si las reglas son flexibles, los participantes pueden contribuir a reformularlas; los

juegos se pueden adaptar al grupo, a los recursos, al espacio disponible y al objetivo de la actividad.

El juego, como herramienta educativa, debe buscar la participación de todos, sin que nadie quede

excluido, independientemente de las características, condiciones, experiencias previas o habilidades

personales; donde la propuesta y el clima placentero que genera están orientados hacia metas

colectivas y no hacia metas individuales; debe centrarse en la unión y la suma de aportes individuales y

no en "unos contra otros".

OBJETIVOS:

 Construir espacios lúdicos, pedagógicos – recreativos, que permitan el encuentro y la

participación entre niños-niñas, familias y adultos referentes.

 Disfrutar del espacio y tiempo de juego.

 Reconocer, valorar y expresar la importancia del otro, reconociendo sus preocupaciones,

expectativas, necesidades.

 Participar colaborativamente todos los participantes.

 Promover la toma de decisiones y experimentación del éxito.

 Reconocer la cooperación como aspecto fundamental para la comunicación, la confianza.

 Estimular las capacidades necesarias para expresar sentimientos, emociones, conocimientos,

experiencias, afectos, preocupaciones.

 Caja de Herramientas:

 Participación en juegos de cooperación:

De correr:

1- Todos vamos corriendo a una velocidad acelerada por el gimnasio-patio-SUM al son de las palmas

entremezclándonos y cruzándonos pero sin tocar a nadie y a una señal convenida, nos paramos en

como estatuas. Repetir varias veces, incluso variantes como desplazarse como gatos, como

Documento de trabajo Área Políticas Socioeducativas 2017

19

“canguros”, como tortugas, entre otras. Asimismo se puede complejizar desplazándose en parejas,

tríos y en un espacio más reducido.

2- Sacarle la cola a los zorros: donde todos los que juegan tienen cola y tienen que perseguir a un

compañero y sacarle la cola de zorro.

3- Desplazarse caminando y/o corriendo por el espacio. La tallerista-adulto dice: EN GRUPOS DE TRES y

todas de manera rápida intentan formar grupos de tres. Una vez formados los grupos, todas las

personas de cada grupo se saludan. Se repite varias veces pero en cada ocasión la consigna es

diferente en cantidad de participantes a agruparse.

Con diferentes objetos:

1- Globos:

 Formamos grupos de dos o tres personas. Cada grupo tiene un globo inflado o una esfera de

telgopor. Se ponen con las rodillas y las palmas de las manos en el suelo y conducen su globo a lo

largo de un recorrido previsto (una línea dibujada en el suelo) soplando, sin tocar con la mano.

2- Pelotas:

Necesitamos un espacio amplio de deporte. Nos vendrá bien tener más balones o pelotas que el

número de las niñas participantes. Es divertido si los balones y pelotas son de tamaños y texturas

diferentes. Repartimos a las jugadoras en dos equipos iguales. Cada grupo pisa con un pie en el

lado más corto del campo sin pisar más adelante. A una distancia aproximada de 15 metros de

separación entre un equipo y otro. El ejercicio consiste en echar los balones al campo contrario

continuamente detrás de la línea que está pisando el equipo contrario impulsándolas con la mano

y haciéndolas rodar por el suelo.

Los participantes hacen un círculo de pie, en cuclillas o de rodillas. Cada uno pone una de sus

manos detrás de la espalda. Se trata de pasar una pelota de uno a otro a la de su derecha,

golpeándola con la palma de la mano libre y evitando que caiga a tierra. No está permitido agarrar

la pelota en ningún momento. Los participantes cuentan el número de toques que hace la pelota

antes de caer al piso.

Variante: poniéndose los participantes en fila, una junto a la otra, de manera que se intenta que la

pelota llegue al final de la fila. Otras veces se intenta que vaya de atrás adelante, siempre sin que

caiga la pelota a piso. Todas ponen cuidado para que no caiga la pelota.

3- Sogas:

Un participante está en el centro y gira sobre sí misma.

En la mano estirada lleva una cuerda cuyo extremo contrario se arrastra por el suelo. El resto de

personas está en círculo alrededor de la persona central y saltan por encima de la cuerda. La

cuerda puede tener sujeto en su extremo exterior un objeto que ofrezca algo de peso para

mantener la cuerda agachada.

4- Aros:

Mientras se corre por un espacio seleccionado y a una señal dada cada persona se mete dentro de

un aro. Lo repetimos de nuevo después de haber quitado uno o dos aros. Todas habrán de entrar

dentro de los aros. Podemos comentar las dificultades y lo repetimos sucesivamente quitando uno

o dos aros más cada vez hasta que todo el grupo consigue meterse dentro de dos o tres aros.

De construcción: tomar juegos construidos y reglados para transformarlos en colaborativos. Ejemplo: el

baile de la silla; baile de la escoba; entre otros.

Documento de trabajo Área Políticas Socioeducativas 2017

20

Colectivos: “El nudo”; “Levantarse en Grupo”, “Puente Solidario”, “Formar números con el cuerpo”, “La

Foto”, entre otros.

De equilibrios –Acroesport:

Para el desarrollo del equilibrio es necesario jugar siempre con la idea de variabilidad en la práctica

motriz (Ruiz Pérez, 1995). Es decir, modificar las condiciones espaciales, temporales, instrumentales y

humanas de la actividad para propiciar contextos que incidirán de forma diferente sobre los aspectos

perceptivos y motrices. Para ello es importante variantes como la altura, la inclinación, límites de la

superficie de contacto; ideas de sucesión o simultaneidad entre las acciones realizadas por los

participantes, el desplazarse de diferentes formas y sobre distintas superficies corporales, como

también las variaciones en el número de personas que interactúan...

Asimismo, las propuestas motrices son situaciones-problema que, habitualmente, poseen múltiples

repuestas. A través de ellas se invita a los niños/as y jóvenes a buscar nuevas alternativas, a ir más allá

del espacio de lo conocido y a poner en juego el pensamiento divergente y la capacidad creativa.

Por otro lado, las relaciones interpersonales se ven especialmente enriquecidas, ya que el escenario que

plantean las situaciones-problema se revela como un excelente contexto para la interacción y la

actuación en grupo. En donde, prevalece de lo lúdico, como contexto de actuación, y un clima de

inclusión en el que todas las personas tienen algo que aportar y también algo que aprender. A partir de

ahí, la cooperación abre veredas que permiten a los alumnos transitar a través de actuaciones como

compartir información, buscar de forma coordinada de repuestas, adecuar las acciones motrices propias

a las realizadas por los compañeros, establecer relaciones de ayuda recíproca... (Ruiz Omeñaca, 2002).

Danza de grupos –coreografías:

Se trata de crear danzas colectivas, de manera que todos puedan disfrutar sin dejar nadie afuera. Se

aprenden sobre la marcha. Estas propuestas relajan tensiones, desarrollan el espíritu comunitario, la

cooperación, la alegría, la creatividad, estimulan el desarrollo de la motricidad y la expresión corporal. El

tinte esta puesto en construir una alegre y divertida forma de estar en grupo y relacionarse de forma

constructiva, por medio de la música y el movimiento.

 Encuentros con padres y/u otras instituciones a jornadas de juegos (pudiendo ser alguno de los

expuestos) de charlas, debates, entre otras.

¡A JUGAR SE HA DICHO!

Propósito: fomentar, potenciar y fortalecer el vínculo escuela, familia y comunidad que habilite y amplíe

la posibilidad de juego en la institución.

1. Convocar a las familias (crear un clima distendido, generar una atractiva invitación).

2. Disfrutar de una jornada de niños/as y adultos.

3. Presentación de los juegos seleccionados por los niños/as y los talleristas.

4. Participación de los juegos con los adultos.

5. Construir/transformar juegos colectivos por grupos.

6. Escribirlos y narrarlos.

7. Buscar, crear los recursos necesarios.

8. Planificar otros encuentros de jornadas para poner en práctica lo elaborado por todos los

participantes (adultos y niño/as).

Documento de trabajo Área Políticas Socioeducativas 2017

21

Algunos juegos a modo de ejemplo:

Recursos materiales: diferentes tipos de pelotas, sogas, aros, colchonetas, música, equipo de música,

conexión a internet, computadora.

Documento de trabajo Área Políticas Socioeducativas 2017

22

Presentamos, a modo amplificador algunos otros saberes posibles a profundizar desde esta

herramienta. Solo con la intención de que el tallerista que trabaje en esta orientación pueda

desprender, desarrollar o crear otras actividades para los niños/as y familias, y en otros espacios para:

- Conocimiento de sí mismo y de los otros a partir de que todos somos iguales pero diferentes.

- Participación en situaciones de intercambio oral. Escucha atenta. Confianza en sí mismo – autoestima.

- Confianza en su capacidad para comunicarse.

- Elaborar preguntas, reglas y enunciados. Registrar y organizarlas.

- Los sentidos como mediatizadores de la realidad.

- Significado de reglas y consignas.

- Utilización de diferentes movimientos en el juego.

- Prácticas de juegos que permitan la comunicación, acuerdos, toma de decisiones.

 Material sugerido:

-“Juegos cooperativos”. www.fundaciónbica.org.ar

- “Juegos Cooperativos”. Equipo CAI Central. 2017

-“Juego Cuerpo y Movimiento Inicial”. Texto de Equipo CAI Central 2017.

-Letra y gestos: http://musicaenlaescuela-fiesta.blogspot.com.ar/2010/08/canciones-con-gestos-i.html

-Letras de canciones infantiles: http://morellajimenez.com.do/letinfantiles.htm

-Juegos cooperativos juegos para el encuentro: http://www.efdeportes.com/efd9/jue91.htm

-Juegos cooperativos: http://edufisrd.weebly.com/juegos-cooperativos.html

 3- JUEGOTECAS.

Enseñar a jugar no es sólo enseñar nuevos juegos sino enriquecer las experiencias de los niños que

abren otros juegos posibles, dar tiempo para que se pueda jugar y crear los propios juegos y juguetes.

El espacio de juegoteca como dispositivo, posibilita la articulación entre los diferentes actores

intervinientes en el proyecto socioeducativo en vinculación con la comunidad, las familias – referentes

adultos, propiciando el desarrollo de saberes mediante actividades lúdico – pedagógicas.

Se trata de un espacio construido colectivamente, desde nuestra perspectiva, es una estrategia

importante para convocar a las familias a construirla y a disfrutarla con los más chiquitos.

Vale la pena enseñar a través de juegos
3
; cuando el contenido lo permite, pero se necesita dar espacio,

propuestas y formatos diferentes para que ello suceda.

OBJETIVOS:

 Alentar el juego como manifestación cultural incentivando su presencia en las actividades

cotidianas, acercando a los niños y las niñas las diversas maneras de juego: heurístico,

3
 Feld, Victor. “Enseñar a jugar para crecer” - 2015- Noveduc

http://musicaenlaescuela-fiesta.blogspot.com.ar/2010/08/canciones-con-gestos-i.html
http://morellajimenez.com.do/letinfantiles.htm
http://www.efdeportes.com/efd9/jue91.htm
http://edufisrd.weebly.com/juegos-cooperativos.html

Documento de trabajo Área Políticas Socioeducativas 2017

23

simbólico, de construcción y de reglas o instrucciones; y propiciando las diferentes alternativas

para el placer y el disfrute por el juego.

 Integrar a las familias en la tarea educativa, promoviendo la comunicación y el respeto mutuo.

Articular espacios de “juego” e intercambio con la comunidad para potenciar el logro de

objetivos educativos.

 Promover el conocimiento y el ejercicio de los derechos en los niños y niñas en espacios de

juego comunitarios y con las familias.

Caja de Herramientas:

Construcciones de juegos y juguetes: Por medio de la exploración, manipulación de los diferentes

elementos los/as niños/as juegan y ejercitan sus habilidades manuales, desarrollan las nociones de:

espacio-tiempo, tamaño-peso, y tienen la oportunidad de crear, combinando fantasía y realidad. La

exploración y conocimiento de los diferentes recursos, es la esencia para poder crear, expresar,

comunicar, representar, entre otras acciones. Por ejemplo: el uso de materiales descartables (diarios,

botellas, etc.) puede ser empleada para representar y sustituir objetos en los juegos de roles u otros;

como así también en la invención de nuevos objetos reutilizables.

Restauración de juguetes: A través de la recopilación y recuperación de objetos y materiales en desuso

re-otorgarles su finalidad lúdica con intencionalidad pedagógica – comunitaria.

Juegos tradicionales: Revalorización y Re-significación. A través de relatos recuperados de las familias

(padres, abuelos, tíos etc.), realizar la invitación para transmitir a los niños/as aquellos juegos,

canciones, cuentos y rituales lúdicos que fueron significativos en la infancia (ej.: pan y queso, mesta, la

payana etc.). También se pueden utilizar recursos TIC a fin de mostrar y socializar juegos de otros

tiempos.

Recursos Materiales: juegos didácticos, materiales de librería, libros de cuento, objetos lúdicos en

desuso, proyector, pantalla, sonido, PC.

¡A JUGAR SE HA DICHO!

Para fomentar, potenciar y fortalecer el vínculo escuelas, familias y comunidad, generar la Intervención

del patio de la escuela, que habilite y amplíe la posibilidad de juego en la institución

1. Convocar a las familias: crear un clima distendido, generar una atractiva invitación, en donde

todos los participantes se sientan protagonistas, tanto los niños como las familias. Para ello

proyectar para la jornada actividades que propicien la participación de todos.

2. Cada adulto y joven participante logre recordar, enunciar y/o escribir algún juego tradicional. Si

deseas proyectarlo como una propuesta lúdica, propiciar una ronda junto con los niños y las

niñas de nivel inicial, donde sean invitados a pensar en familias o con el compañero de al lado

del circulo para luego colocarlo en una caja y/o sombrero.

3. Para generar un listado, al menos de 10 juegos tradicionales recordando las pautas y reglas

para ser jugados, extraer de la caja y/o sombrero y compartir entre todos lo propuesto. Algún

participante quizás recuerde el nombre del juego, pero no sus reglas, otro quizás sepa cómo se

juega y no el nombre, para ello tener disponibilidad de elementos tecnológicos para la

búsqueda de la información.

Documento de trabajo Área Políticas Socioeducativas 2017

24

4. Con el recurso material necesario (sogas, cintas, pinceles, pinturas, diarios, aros, etc.),

proyectar la intervención del espacio de la institución educativa. Para esto resultaría

interesante construir un plano o mapa del espacio a intervenir, en donde cada juego del listado

construido tenga su lugar. Ejemplos: Dibujar y pintar “La Rayuela” en el playón, en algún rincón

escribir las reglas con palabras e ilustraciones; intervenir una pared con la letra de la canción

“arroz con leche”, utilizar aros para jugar al “pato ñato”, así como también escribir canciones

para saltar a la soga en forma de caligramas.

5. Terminar la producción, presentar los distintos juegos tradicionales donde los adultos y jóvenes

participantes jueguen y expliquen las pautas de la forma para ser jugados a los niños y las niñas

de nivel inicial.

6. Después del paso por los distintos juegos en forma de “posta”. Para el cierre de la propuesta

resultaría interesante incluir canciones en rondas donde en las que se representen

corporalmente algunas frases o fragmentos.

Material sugerido:

- “Los Juegos en la República Argentina”. ÖFELE MARIA REGINA (Articulo).

- “Nuevas Canciones para niños sin sueño” Música para Escuchar y Bailar. Nivel Inicial. Material

Discográfico. Ministerio de Educación. MONK SEBASTIÁN

- “Lecturas para encontrarnos” Plan Nacional de Lectura. Ministerio de Educación.

- “Enseñar a jugar para crecer”. Miradas de la infancia. VICTOR FELD.

4. ACTIVIDAD DEPORTIVA-RECREATIVA:

Deporte en edad escolar… (Básquet, Fútbol, Gimnasia Artística, Vóley, Patín, entre otras)

 Organización de Encuentros y arbitraje de los juegos por parte de las familias/adultos.

Las actividades físicas deportivas - recreativas son de tipo colectivas, dentro de un grupo, un equipo o

con las familias. Favorecen las relaciones sociales y afectivas. Significan comunicación, intercambio,

disfrute y placer.

Estas actividades demandan de personas adultas que impulsen la comunicación en pos del dialogo, el

buen juego, el respeto por las reglas, en la organización de encuentros, arbitrajes de partidos y/o juegos.

Es en este punto donde cobra importancia el vínculo con otras organizaciones locales y con la familia,

permitiendo a la misma genuina participación, generando confianza y pertenencia.

El deporte en edad escolar se refiere a todas aquellas actividades/juegos que, de forma organizada se

celebran en otros tiempos y/o espacios escolares. Los principios que inspiran a esta propuesta son

formativos, educativos y lúdicos. Donde los Talleristas, padres, adultos, referentes procuran entre todos

trasladar al deportista escolar los principios del juego limpio, el compañerismo, las prácticas de vida

saludables, el rechazo a la violencia y la integración de todos los componentes de un equipo sin

discriminación de ningún tipo.

Documento de trabajo Área Políticas Socioeducativas 2017

25

OBJETIVOS:

 Construir espacios lúdicos, pedagógicos – recreativos, que permitan el encuentro y la

participación entre niños-niñas, familias y adultos referentes.

 Propiciar diferentes alternativas para el placer y el disfrute por el juego/deporte en edad

escolar.

 Reconocer, valorar y expresar la importancia del otro, reconociendo sus preocupaciones,

expectativas, necesidades.

 Construir actividades para fortalecer las habilidades para la vida y los estilos de vida saludable.

 Fomentar el respeto al otro y a las reglas.

 Disfrutar del juego limpio, la interrelación, la comunicación, los acuerdos.

 Caja de Herramientas:

Deporte en edad escolar…

 Escuela de deporte escolar

 Juegos pre-deportivos y reducidos

 Encuentros lúdicos

La idea de escuela de deporte escolar refiere a ofrecer a los niños/as un abanico de juegos, que den
cuenta de las diferentes posibilidades deportivas. Utilizando diferentes herramientas como son los
juegos predeportivos: aquellos que requieren destrezas y habilidades propias de los deportes
(desplazamientos, lanzamientos, recepciones, etc.), es decir, habilidades primarias que sirven de base
para la asimilación de habilidades deportivas. Por lo general, los juegos predeportivos comparten reglas
semejantes al deporte y, en ocasiones la idea parcial o total de un juego, brinda la imagen concordante
con un determinado deporte: Básquet, Fútbol, Gimnasia Artística, Vóley, Patín, entre otros. En cuanto al
recurso de juegos reducidos tiene por finalidad la de brindar mayor participación a los deportistas
escolares.

En esta multiplicidad de juegos/deportes se busca que los niños/as tengan la posibilidad de conocer y
encontrar el agrado por alguna actividad deportiva; para que, si desea pueda seguir con la práctica en
alguna otra institución local.

En cuanto a los encuentros lúdicos, refieren a participar todos los niños/as y jóvenes de una misma
escuela, como también de otras instituciones escolares, barriales, etc.

Organización de encuentros y arbitraje por parte de los padres:

Esta herramienta se refiere a la posibilidad que padres/adultos/referentes/familia, sea participe de

jornadas en donde se desarrollen las actividades en la escuela de deporte escolar. Pudiendo ser co-

participes en la construcción de juegos – reglas – organización de encuentros lúdicos y/o torneos

deportivos, a la vez de poder llevar adelante el arbitraje de estos partidos. Como también de organizar

un “grupo de adultos árbitros”.

 Utilización de Tics, búsqueda de reglamentos, creación de uno propio.

 Charlas de reglamento/ reglamento comentado.

 Práctica de juegos.

 Organización de encuentros

 Arbitraje de juegos/deportes.

Documento de trabajo Área Políticas Socioeducativas 2017

26

Presentamos, a modo amplificador algunos otros saberes posibles a profundizar desde esta

herramienta. Solo con la intención de que el tallerista que trabaje en esta orientación pueda

desprender, desarrollar o crear otras actividades para los niños/as y familias, y en otros espacios para:

- Participación y apropiación de juegos de cooperación y/o de oposición, juegos atléticos, juegos

deportivos modificados y juego reducido, comprendiendo, acordando y recreando su

estructura lógica –finalidad, reglas, estrategias, roles, funciones, espacios y tiempos,

habilidades motrices y comunicación–

- Elaborar preguntas, reglas y enunciados. Registrar y organizarlas.

- Experiencia de integrarse con otros en juegos de cooperación y/o de oposición, juegos

atléticos, juegos deportivos modificados y juego reducido participando en encuentros y en su

organización, con finalidad recreativa.

Recursos materiales: diferentes tipos de pelotas, sogas, aros, colchonetas, conexión a internet,

computadora, espacios.

 Material sugerido:

-Dinámicas Grupales para todas y todos. Cinthia Ramírez. Documento PDF. Cinthia Ramírez Miranda

Educadora Popular. 07/03/2014. http://cajondeherramientas.com.ar/wp-

content/uploads/2015/07/MANUAL-DINAMICAS.pdf

-El juego como actividad de enseñanza-aprendizaje. Eduardo Crespillo Álvarez.

http://www.gibralfaro.uma.es/educacion/pag_1663.htm

-“El juego como estrategia pedagógica: una situación de interacción educativa”. Universidad de Chile.

2006. Mariana Campos Rocha. Ingrid Chacc Espinoza. Patricia Gálvez González.

http://repositorio.uchile.cl/tesis/uchile/2006/campos_m/sources/campos_m.pdf

-“El juego, un inventor del futuro”. Gamboa Susana.

-“Consideraciones generales del juego-aprendizaje”. Castro Ricardo.

-“Ayudemos al niño a ser Feliz”. UNICEF.

-http://www.efdeportes.com/efd132/el-deporte-en-las-etapas-educativas.htm

-http://www.monografias.com/trabajos87/sistema-juegos-pre-deportivos-adolescentes-deporte-

todos/sistema-juegos-pre-deportivos-adolescentes-deporte-todos.shtml

http://cajondeherramientas.com.ar/wp-content/uploads/2015/07/MANUAL-DINAMICAS.pdf
http://cajondeherramientas.com.ar/wp-content/uploads/2015/07/MANUAL-DINAMICAS.pdf
http://www.gibralfaro.uma.es/educacion/pag_1663.htm
http://repositorio.uchile.cl/tesis/uchile/2006/campos_m/sources/campos_m.pdf
http://www.efdeportes.com/efd132/el-deporte-en-las-etapas-educativas.htm
http://www.monografias.com/trabajos87/sistema-juegos-pre-deportivos-adolescentes-deporte-todos/sistema-juegos-pre-deportivos-adolescentes-deporte-todos.shtml
http://www.monografias.com/trabajos87/sistema-juegos-pre-deportivos-adolescentes-deporte-todos/sistema-juegos-pre-deportivos-adolescentes-deporte-todos.shtml

