
”Aprende a moverte, muévete para aprender”

Breve descripción del programa:

Se trata de un programa de actividades ideado para facilitar el aprendizaje, la
diversión y el desarrollo infantil. Estas actividades están diseñadas para que los
niños se diviertan mientras aprenden y mejoren sus habilidades
sensoriomotoras.

A quién va dirigido:

Dirigido a niños de educación infantil que quieran participar en actividades
lúdicas extraescolares que ayuden a su desarrollo y aprendizaje.

Objetivos del programa:

Facilitar la mejora del desarrollo de habilidades sensoriales, motoras, sociales-
emocionales, cognitivas y de lenguaje.

En cada sesión de grupo los niños trabajarán diversas habilidades, entre ellas
habilidades sensoriales, motoras finas y gruesas, habilidades sociales,
emocionales, cognitivas y lingüísticas, así como las habilidades motoras orales.

Justificación del programa:

Este programa está ideado teniendo como base fundamental el Modelo de
Integración Sensorial de Jean Ayres.

A modo de resumen, podríamos describir la integración sensorial como la
capacidad que tiene el sistema nervioso central de interpretar y organizar la
información que captan los diferentes órganos sensoriales que tiene nuestro
cuerpo. Estas informaciones son analizadas y utilizadas para permitirnos entrar
en contacto con nuestro ambiente y responder adecuadamente a los estímulos
que nos llegan, promoviendo y participando en el desarrollo infantil.

Los sistemas sensoriales empiezan a formarse antes del nacimiento y siguen
desarrollándose rápidamente durante los primeros años de vida. Estos

Asociación Kulunka Elkartea ● 945156254 ● info@kulunka.org ● www.kulunka.org

sistemas son el vestibular, propiocepción, táctil, visual, auditivo, olfativo y
gustativo.

Los sistemas vestibular y propioceptivo se combinan para contribuir en el
desarrollo de la postura, el equilibro, el tono muscular y la seguridad
gravitacional a medida que el niño crece y va adquiriendo habilidades como
gatear, mantenerse en pie o andar. Los sistemas táctil y visual se combinan
para ayudar al niño a mejorar su desarrollo emocional y nutricional para comer
y chupar, o conseguir placer táctil y estrechar los lazos emocionales con sus
padres.

Todas estas habilidades se asimilan a medida que el niño crece, y permiten un
desarrollo de la percepción corporal, coordinación bilateral, planificación de
movimientos, atención y estabilidad emocional. Finalmente, aparecen
habilidades más complejas a partir de la combinación de habilidades previas.

En resumen, la combinación e integración de estos sistemas hace que los
humanos podamos funcionar y llevar a cabo nuestras tareas diarias, ya que
contribuyen al desarrollo de nuestras habilidades.

Por tanto, mediante actividades que facilitan una adecuada integración
sensorial vamos a incidir progresivamente en distintas habilidades, potenciando
el desarrollo del niño.

Descripción del programa:

La estructura del programa sigue el Modelo de Integración Sensorial de Ayres
(1979). Cada sesión en grupo se compone de siete actividades, todas ellas
lúdicas, pues tomamos el juego como base principal.

Las actividades están ordenadas de modo que las primeras se ocupan de los
sistemas sensoriales de procesamiento vestibular, táctil y propioceptivo. Éstas
van seguidas de actividades más complejas, tales como el equilibrio o la
coordinación visuomanual. Finalmente, las habilidades funcionales completan
la secuencia con una actividad en que los niños realizan una tarea que requiere
habilidad motora y que da un producto final como resultado (por ejemplo, unas
manualidades). Además, mientras duran las actividades, se les facilitan las
habilidades lingüísticas, cognitivas y sociales.

Planear las actividades en torno a unidades temáticas da a los niños la ocasión
de aprender en un contexto de actividades coherente. Además, cuando los
niños aprenden mediante múltiples modalidades sensoriales, recuerdan más
fácilmente lo aprendido y les es más fácil generalizar y aplicarlo a otras
situaciones.

Durante la sesión se van alcanzando diferentes habilidades funcionales:

• Las experiencias táctiles, vestibulares y propioceptivas ejercen una gran
influencia en el desarrollo del control de los movimientos del cuerpo

Asociación Kulunka Elkartea ● 945156254 ● info@kulunka.org ● www.kulunka.org

(movimiento de ojos, postura, equilibrio, tono muscular, seguridad
gravitacional, succión, alimentación, relación madre-hijo, confort táctil).

• El niño desarrolla habilidades más refinadas. Gracias al desarrollo de su
esquema corporal, planifica mejor sus movimientos (esquema corporal,
coordinación de los dos lados del cuerpo, planificación motora, nivel de
actividad, capacidad de atención, estabilidad emocional).

• La actividad con propósito toma cada vez más protagonismo en la vida
del niño (habla, lenguaje, coordinación ojo-mano, percepción visual,
actividad significativa).

• El resultado de un buen desarrollo de la integración sensorial en los
niveles anteriores se muestra en mayor concentración, organización,
autoestima, autocontrol, autoconfianza, aprendizaje, capacidad de
abstracción y razonamiento, especialización lateral.

Cada sesión está organizada en torno a una secuencia de desarrollo sensorial
integrador formada por siete actividades, todas ellas relacionadas con el tema
escogido.

Al principio de cada sesión hay que explicarles a los niños lo que deben hacer,
realizando las actividades delante de ellos para que observen y tengan la
ocasión de entender las instrucciones correctamente.

La duración de las sesiones será de entre 45 y 60 minutos.

Recursos humanos necesarios:

Para poder llevar a cabo estas sesiones será necesaria la ayuda de una
persona de apoyo además de la propia terapeuta ocupacional.

Esta estimación se hace para grupos que no superen en número los 7-8
miembros. Puede ser interesante que las personas de apoyo sean los propios
padres de los niños que participan en el programa, rotándose los turnos cada
semana. Así se les hace también partícipes en el programa, y podrán adquirir
algunas herramientas y utilizarlas en el juego diario con sus hijos.

Recursos materiales:

Se trata de materiales, en su mayoría faciles de encontrar en escuelas y
guarderías. Si no es posible encontrar alguno de los materiales, se puede
sustituir fácilmente por otro similar. A modo de ejemplo: tijeras, cola, pintura,
globos, guantes médicos, serpentinas, cintas, cajas, libros, cd-s, snacks.

En cuanto al equipamiento: camino de piedras, hula-hoops, balones
medicinales, esterillas, patinetes, telas, tablas de equilibrio, puffs, balones,
cuerdas de saltar, barras de equilibrio...

Asociación Kulunka Elkartea ● 945156254 ● info@kulunka.org ● www.kulunka.org

