
3. La creación de un taller de danza para niños 

ciegos 

Este taller lo desarrollamos durante diez semanas en el ‘Centro de Atención 

Múltiple Club de Leones’  (ubicado en 1ª cerrada de Francisco Neve 2111 

Col. Bella Vista) con una frecuencia de tres veces por semana durante 

hora y media (este tiempo se redujo a una hora en la semana 6 debido a 

una reorganización interna de la escuela).  

 

El grupo con el que trabajamos fue 5to y 6to de primaria ya que, 

como se mencionó anteriormente, la escuela está organizada por grupos 

multigrados. Debido a esto el grupo  no era homogéneo, eran siete niños 

cuyo rango de edad era de los 11 a los 18 años, algunos presentaban otro 

tipo de discapacidades y sus tipos de ceguera eran diversos.  

 

Consideramos que es muy importante describir brevemente a cada 

uno de los niños con los que trabajamos porque tomando en cuenta sus 

necesidades, la edad y personalidad estructuramos y desarrollamos las 

actividades del taller. 

 


 Carlos.-  Es un niño de 16 años con microftalmos (el globo ocular y córnea son 

congénitamente pequeños) y por una falta de 

estimulación temprana tiene un rezago educativo, motriz 

y de lenguaje. Es muy alegre, abierto y siempre tiene una 

actitud entusiasta en la clase, debido a su rezago motriz 

es el que mas apoyo recibió de nuestra parte. 

 

Jonathan.- Tiene 13 años, es ciego puro y al igual que Carlos 

padece microftalmos. Tiene mucha seguridad en si 

mismo, es sociable con sus compañeros y muy inquieto, 

por lo que en algunas actividades se aburrió. 

 

Edith.- Es la más grande del grupo, tiene 18 años. Su 

enfermedad es atrofia óptica bilateral, que es cuando hay 

un daño al nervio óptico que causa movimientos 

involuntarios en el ojo. Es una niña introvertida y su estado 

de ánimo influyó mucho en su desempeño durante la 

clase. 

 

Anayeli.-  Es una niña de 15 años con macroftalmos (el tamaño 

del ojo es mayor de lo normal). Cuenta con un retraso 


educativo, sin embargo tiene muy buena memoria. Es la que mostró más 

interés en el taller. 

 

Susi.- Tiene discapacidad intelectual ya que cuando 

estaba más pequeña le descubrieron un tumor cerebral y 

al operarla le dañaron el nervio óptico, dejándole sólo un 

poco de visión en el ojo izquierdo. Tiene 15 años y la 

sobreprotección de sus padres le ha creado cierta inseguridad en su 

desarrollo, continuamente se le tuvo que estar motivando para que 

perdiera el miedo al hacer las actividades. 

 

Luciano.- Tiene 16 años y a pesar su hipermetropía (dificultad 

para ver objetos cercanos) y astigmatismo (visión 

desenfocada) tiene un poco de visión. Por otra parte, 

tiene una discapacidad intelectual y motriz, al igual que 

Carlos necesitó un apoyo mayor en las actividades. 

 

Víctor.- Su enfermedad es retinitis pigmentaria (manchas 

oscuras en la retina que empeoran con el tiempo), tiene 

17 años. Es el que presenta mayor concordancia entre su 

edad y comportamiento, se muestra rebelde ante 


algunas actividades. Es importante señalar que tiene renuencia a la 

progresión de su enfermedad y se escuda ayudando a sus compañeros 

como una manera de demostrar que aún puede ver. 

  

En la sexta semana se incorporaron al grupo Lili y 

Janette, son hermanas y tienen 11 años; aún tienen 

visión y llegaron a esta escuela para adquirir la 

herramientas necesarias como prevención a su perdida progresiva de 

visión. Tomando en cuenta el avance que tenía el taller en la semana 

numero seis, las observaciones y resultados de ambas no están registrados. 

 

3.1 Taller 

Para estructurar el taller fue necesario evaluar durante las primeras tres 

clases las habilidades y necesidades de los niños del CAM, de igual 

manera conocer sus gustos y preferencias para crear un ambiente de 

armonía y confianza. Con la evaluación nos dimos cuenta que las 

principales necesidades a cubrir eran coordinación, equilibrio, espacialidad, creatividad y 

ritmo; de esta misma manera se clasificaron los ejercicios y se recomienda 

desarrollarlos en ese mismo orden (vale la pena mencionar que los niños le 

dieron el nombre a cada ejercicio). 

 


Con esto en mente pretendimos que al finalizar el taller, además de 

cubrir las necesidades antes mencionadas, los niños encontraran en la 

danza una herramienta más para su integración en la sociedad, que su 

creatividad se viera estimulada descubriendo nuevos movimientos 

tomando como base actividades de la vida cotidiana y un desarrollo en su 

motricidad y desplazamiento.  

 

3.1.1 Ejercicios  

Antes de comenzar la descripción de los ejercicios, quisiéramos señalar 

que la música es un factor importante dentro del taller ya que les va a 

ayudar a crear el ambiente que se requiera en cada actividad (dinámico, 

tranquilo, alegre o de concentración). Nosotros trabajamos regularmente 

con música para meditación con base en los cuatro elementos del 

universo, música de capoeira y en otras ocasiones los géneros que los niños 

nos pedían (cumbia, pop, banda, etc.). 

 

3.1.1.1 Calentamiento 

Es recomendable comenzar con un breve calentamiento con el fin de 

elevar la temperatura de los músculos antes de hacer ejercicio y así evitar 

lesiones. Por medio de movimientos de rotación, flexión, extensión y 


circunducción, se  prepara al cuerpo para un trabajo completo además 

de ser una forma de captar su atención a la clase.  

 

Comenzando con la cabeza se realizan movimientos a la derecha y 

a la izquierda, como negando algo y movimientos arriba y abajo, como 

afirmando algo; movimientos de costado tratando que la oreja toque el 

hombro y movimientos circulares primero por cuartos (derecha, abajo, 

izquierda, atrás) y después el circulo completo en ambas direcciones. 

 

Dib. 1 Movimientos arriba - abajo Dib. 2 Movimientos derecha - izquierda 

 

 

 

 

 

 

Dib. 3 Movimientos laterales Dib. 4 Movimientos circulares 

 

 

 

 

 


Siguiendo con los hombros se realizan movimientos levantándolos 

hacia las orejas, como diciendo no sé y posteriormente se realizan círculos 

de hombros hacia delante y hacia atrás.  

 

 

 

 

 

 

 

Continuando con los brazos, con los puños cerrados se realizan 

círculos de muñecas; luego con todo el brazo (estirado) se hacen círculos 

grandes hacia delante y atrás.   

 

              

Dib. 6 Círculos de hombros Dib. 5 Levantando hombros 

Dib. 7 Círculos de muñecas Dib. 8 Círculos de brazos 

 

 

 

 

 

 

 


Para el torso, teniendo las piernas separadas se realizan movimientos 

de flexión lateral y rotación. 

  

  

 

 

 

 Dib. 9 Flexión lateral Dib. 10 Rotación 

 

 

Finalmente se hacen círculos con los tobillos, flexión de piernas 

(como estando en una escaladora) y terminan marchando en su lugar.  

 

3.1.1.2 Espacialidad 

Decidimos trabajar la espacialidad porque, como se mencionó en el 

capítulo dos, el desplazamiento se vuelve una herramienta para conocer 

el mundo y por tanto entre mayor sea la seguridad con la que se 

desplazan mayor será el numero de conceptos que adquieran de su 

entorno. Dentro de los ejercicios sugeridos se trabajaron líneas y figuras geométricas 

ya que al llevar clase de matemáticas están familiarizados con ellas. 

 


Líneas 

Comienzan caminando en el espacio para el reconocimiento del mismo, 

después se les dan instrucciones específicas como caminar haciendo 

líneas rectas (verticales y horizontales), curvas, zig zag y espiral; en distintos 

tamaños, direcciones y velocidades. Ésta actividad puede hacerse 

individual, en parejas o grupalmente; si se decide hacerla en conjunto un 

niño debe guiar a su compañero o al resto del grupo para trazar las líneas 

en el espacio (es recomendable que cada niño sea guía). 

 

 

Dib. 11 Líneas 

 

 

 

 

 

 

Observaciones: Hay que cuidar que las líneas sean trazadas con 

precisión, que los cambios de velocidad que se realicen sean notorios y 

que tengan claro en que lugar del espacio se encuentran para que los 

cambios de dirección sean correctos.  

 


Figuras geométricas 

Este ejercicio se realiza una vez que se ha dominado el anterior y siguiendo 

la misma estructura se les pide que tracen figuras geométricas como: 

cuadrado, rectángulo, círculo, triángulo, rombo, etc. 

 

 

 

 

 

Observaciones: Hay que cuidar que experimenten los distintos 

tamaños en que pueden ser trazadas las figuras así como procurar que las 

completen. Es importante mencionar que tienen dificultad para ubicar las 

líneas diagonales en el espacio, por ejemplo para ellos es más fácil hacer 

un rectángulo que un triángulo o un rombo. 

 

Desplazamiento sagital 

En este ejercicio se pretende que los niños caminen y salten lateralmente. 

Se obtienen mejores resultados si se realiza en grupo porque tomados de la 

mano (en fila india o formando un círculo) es mas fácil que se unifique el 

ritmo. 

Dib. 12 Figuras geométricas 

 


 

 

 

 

 

 

Observaciones: Durante la actividad hay que hacer énfasis en el 

ritmo, puede ser marcado con la propia voz, por un aplauso o algún otro 

instrumento. 

Obstáculos 

En esta actividad hay que armar un circuito de obstáculos de manera que 

ellos puedan recorrerlo por si solos. 

 

 

 

 

   

  

 

 

 

Foto 1. Carlos en obstáculos Foto 2. Obstáculos 


 

 

 

 

 

 

 
Foto 3. Ana en obstáculos 

Foto 4. Susi en obstáculos 
3.1.1.3 Coordinación 

Dado que la coordinación es la capacidad que tienen los músculos de 

sincronizarse en velocidad e intensidad para realizar un movimiento, 

consideramos incluir ejercicios que estimulen su coordinación, lo cual 

ayuda a tener un mayor control del cuerpo y por ende movimientos menos 

bruscos. Realizar éstas actividades regularmente puede beneficiarlos al 

realizar actividades cotidianas en las que se requieran movimientos 

precisos o delicados.  

 

Ésta sección de ejercicios se divide en tres partes: ejercicios de brazos, 

ejercicios de pies y la combinación de ambos, se deben realizar partiendo siempre de la 

posición de firmes, esto es de pie con brazos relajados a los costados, pies 

en paralelo y ligeramente separados (para dar mayor estabilidad).  

 


Ejercicio de brazos 

Abrazo.- El ejercicio consiste en abrir y cerrar los brazos 

simultáneamente. Se inicia con los brazos a la altura del pecho y con 

palmas hacia abajo (como saludando a la bandera); al abrir los brazos se 

extienden hacia los lados o a segunda posición y al cerrar se doblan los 

codos para llevar las manos a la altura del pecho y regresar a la posición 

inicial. 

 

 

Dib. 14 Abrazo 

 

 

 

 

 

 

Observaciones: En éste ejercicio hay que cuidar el control en el 

movimiento de los brazos: que éstos no se crucen al momento de cerrar, 

que las manos continúen con las palmas hacia abajo al momento de abrir 

y por último que los brazos no sean lanzados bruscamente hacia atrás, 

para evitar una hiperextensión.  

 


Soldado.- Éste ejercicio simula los brazos de un soldado al marchar, 

sólo que en este caso se les pide que el brazo que sube llegue estirado 

hasta un costado de la oreja. Para entender mejor este ejercicio se hizo 

énfasis en que sintieran o imaginaran la línea vertical que formaban con su 

cuerpo.  

 

 

 

 

 

 

 

Dib. 15 Soldado  

 

Cielo.- El ejercicio consiste en elevar los brazos simultáneamente 

comenzando por tocarse los hombros con las manos y después 

estirándolas hacia arriba, simulando alcanzar las estrellas del cielo. 

 

  

Dib. 16 Cielo 

 

 

 


 

 

 

 

Observaciones: Hay que poner atención en que estiren los brazos al 

máximo y que la cabeza este viendo al frente en todo momento.   

Felicidad.- Con los brazos arriba (alcanzando el cielo) se mueven los 

brazos hacia la derecha y hacia la izquierda, cuidando que los brazos 

estén bien estirados en todo momento y que no agachen la cabeza. Tanto 

en este ejercicio como en los anteriores es bueno trabajar con distintos 

ritmos para que no se vuelva monótona la actividad. 

 

 

Dib. 17 Felicidad 

 

 

 

 

 

 

Sube y baja.- En éste ejercicio se debe poner una especial atención 

al aislamiento de los brazos respecto al cuerpo (que el cuerpo no se 


mueva junto con los brazos). Teniendo como imagen el ‘sube y baja’ del 

parque, se pretende que ellos imiten este movimiento con los brazos, 

sintiendo y manteniendo la diagonal que se forma mientras suben y bajan 

alternadamente. De igual manera, poner atención en la posición erguida 

de la cabeza.  

 

 

 

 

Dib. 18 Sube y baja  

 

Ejercicio de pies 

Cuadro.- En este ejercicio se pretende que mediante pasos dibujen 

un cuadro. Las indicaciones se pueden dar de dos maneras, por ejemplo: 

Para dibujar un cuadro a la derecha se inicia con el pie derecho dando un 

paso adelante, un paso a la derecha, un paso atrás y un paso a la 

izquierda; o también puede ser con elementos del espacio en el que se 


esta trabajando: un paso hacia la pared, un paso a la reja, un paso hacia 

los baños, un paso hacia los salones.  

 

El ejercicio debe practicarse en ambas direcciones y una vez 

dominado puede ser útil para dibujar otras figuras geométricas.  

 

 

 

 

 

 

 

 

 

 

 

 
Dib. 19 Cuadro 

 

 

Adelante y atrás.- Este ejercicio puede realizarse del lado derecho e 

izquierdo, de la siguiente manera: Dejando el pie izquierdo fijo mover el pie 

derecho hacia adelante y atrás como si se diera un paso.  


 

 

 

 

 

Observaciones: Es importante que el pie que se mueve se desplace 

en línea recta y que no se desvíe hacia el pie fijo o hacia fuera y también 

es necesario enfatizar en que sigan el ritmo que se les marca. 

Dib. 20 Adelante y atrás 

 

Cumbia.- Con los pies un poco separados, el paso se inicia con el 

pie izquierdo fijo mientras que el derecho da un paso hacia atrás del 

izquierdo para después regresar a la posición de inicio (pies en paralelo). 

Posteriormente se realiza lo mismo con el pie derecho, es decir dejándolo 

fijo, ahora es el pie izquierdo el que de un paso hacia atrás del derecho. 

Hay que procurar que no se pierda el equilibrio al dar el paso hacia atrás.  

 

 

Dib. 21 Cumbia 

 

 

 

 

 


Abrazado.- Este ejercicio es de la siguiente manera (hacia el lado 

derecho): Partiendo de posición de firmes 1) Pie derecho adelante, 2) con 

un paso el pie izquierdo abraza al derecho por delante apoyándolo, 3) pie 

derecho da un paso hacia atrás, 4) pie izquierdo alcanza al derecho 

llegando a la posición de firmes. Puede realizarse en ambas direcciones. A 

pesar de que parece ser el paso más complejo por la combinación de 

movimientos fue el que más se les facilitó y del que más retención tuvieron.  

 

Dib. 22 Abrazado 

 

 

 

 

 

 

Combinación de brazos y pies 

Un dos tres aplauso.- Se realiza lateralmente y con las siguientes 

cuentas: 1) pie derecho se desplaza a la derecha, 2) pie izquierdo lo 

alcanza, 3) el pie derecho vuelve a desplazarse a la derecha, 4) 

nuevamente el pie izquierdo alcanza al derecho y al mismo tiempo que lo 

alcanza se da un aplauso, 5) se realiza el mismo proceso pero ahora hacia 

el lado izquierdo.  


 

 

 

 

 

 

 

 

 

 

 

 

 

 
Dib. 23 Un dos tres aplauso 

 

 

Una vez que ya está dominado el paso, la velocidad con la que se 

realiza deber ir aumentando y posteriormente, para aumentar el grado de 

complejidad, se hace el mismo proceso pero al ir dando los pasos se va 

girando.  

 


Cruzado.- Partiendo de posición de firmes se levanta el brazo 

derecho hacia delante hasta la altura del pecho y al mismo tiempo el pie 

izquierdo (contrario) se mueve hacia delante apoyando solo el talón, es 

decir, con la punta levantada. Esto se realiza alternando brazo derecho-

pie izquierdo y brazo izquierdo-pie derecho. 

 

Dib. 24 Cruzado 

 

 

 

 

 

 

 

 

Observaciones: se debe cuidar que sigan el ritmo marcado y que 

mantengan una postura erguida en todo momento.  

 

3.1.1.4 Equilibrio 

El equilibrio es una actividad refleja mediante la cual el ser humano puede 

mantener su postura corporal con respecto a la gravedad tanto en reposo 

como en movimiento. (26) Una vez comprendido esto podemos decir que 


estos ejercicios de equilibro le van a ayudar al niño a percibir mejor su 

entorno dándole la impresión de estar más estable y seguro.  

 

Cojito  

En este ejercicio se pretende que los niños mantengan el equilibrio sobre un 

pie manteniendo una posición erguida, para esto se les pide que flexionen 

la rodilla y así despeguen el pie del suelo tratando que las rodillas queden 

juntas. El uso de imágenes como un poste o un popote les puede ser 

utilidad ya que les ayuda a alargarse y mantener la posición.  

 

Dib. 25 Cojito 

 

 

 

 

 

  

 

 

Para introducir el ejercicio se recomienda que se realice 

apoyándose en algo fijo como una barra o una pared. Posteriormente 

pueden hacer el ejercicio en parejas siendo uno el apoyo del otro o que 


ambos mantengan el equilibrio al mismo tiempo (finalmente ellos podrán 

mantener el equilibrio sin necesidad de tener un apoyo). 

 

Gallo gallina  

Teniendo en mente una línea recta y comenzando en posición de firmes, el 

pie derecho da un paso de manera que quede exactamente adelante 

del pie izquierdo (el talón del pie derecho toca la punta del pie izquierdo) 

después el pie izquierdo realiza la misma acción quedando el talón 

izquierdo tocando la punta del pie derecho y así sucesivamente.  

 

 

Dib. 26 Gallo gallina 

 

 

 

 

 

 

 

Observaciones: Si se les dificulta mantener el equilibrio pueden 

apoyarse en una superficie plana como la pared. Les ayuda mucho 


imaginar que están caminando sobre la cuerda floja de un circo, por lo 

cual estarles creando diversos ambientes puede ser de gran utilidad. 

 

Avión 

La dinámica de este ejercicio es igual a la del juego del avión y se 

necesitan aros (hula hula) para delimitar cada casilla. En este caso las 

instrucciones difieren en que cuando hay un aro se les dice brinco uno 

(salto con los pies juntos) y cuando hay dos aros es brinco dos (salto 

cayendo con las piernas separadas o en segunda posición).  

 

Podemos adaptar los saltos de este ejercicio según la habilidad que 

tenga cada niño, por ejemplo habrá quien pueda saltar de cojito el brinco 

uno y habrá otros que tengan que hacerlo con los dos pies. Hay que 

prestar atención en que los niños caigan en el centro de los aros y que al 

saltar no muevan los aros de su lugar. 

 

 

 

 

 

 

Foto 5. Ana brinco uno – avión Foto 6. Ana – avión Foto 7. Ana brinco dos – avión 


 

              

3.1.1.5 Creatividad 

En este punto se busca que los niños, por medio de exploraciones y 

partiendo de la manera en que ellos habitualmente se mueven, 

encuentren nuevos movimientos. Para esto fue necesario crearles diversos 

ambientes con ayuda de música, objetos, imágenes y narraciones para 

que, al estar bajo diferentes situaciones, sus movimientos también fueran 

diferentes.  

 

Para su trabajo esta sección se divide en partes del cuerpo, objetos, animales, 

sentimientos y cuentos. 

 

Partes del cuerpo 

En esta actividad se trabaja cada parte del cuerpo de manera 

independiente con la finalidad de que se amplié el rango de movimiento 

de cada parte en específico.  

 

En el piso, en una posición cómoda se les indica la parte del cuerpo 

a trabajar, la única instrucción es que la aíslen del resto del cuerpo y que 

exploren todas las formas posibles de moverla. Una posible situación que 


puede presentarse es que los niños agoten rápidamente sus posibilidades 

de movimiento para esto en necesaria la manipulación por parte de la 

persona que dirige la actividad, para que registren nuevas formas de 

mover la parte del cuerpo en cuestión.  

 

 

 

 

 

 

 

Foto 8. Carlos  

 

 

 

 

 

 
Foto 9. Cristina manipulando a Jonathan Foto 10. Anayeli 

 

 


Objetos 

Para esta actividad es necesario ocupar objetos de distintas texturas, 

tamaños y formas con el fin de que la sensación que les produce el objeto 

pueda ser convertida en movimiento.  

La primera parte consiste en darle un objeto a cada niño por un 

tiempo aproximando de siete minutos para que lo reconozcan y 

descubran todas las formas en que pueden moverlo; cumplido el tiempo 

se intercambian los objetos (así hasta que a cada niño le toquen todos los 

objetos).  

 

En la segunda parte deben estar en parejas y la indicación es que 

cada niño manipule a su compañero como si este fuera uno de los objetos 

que tuvo en la primera parte. Por ejemplo si el objeto es el rodillo puede 

manipular a su compañero haciéndolo rodar. 

 

  

 

 

 

 

 

 

Foto 11. Víctor con cuerda Foto 12. Anayeli con pelota 


 

 

 

 

Animales 

En esta actividad cada niño escoge un animal y por medio de 

movimientos y sonidos lo imitan de manera que exploren individualmente. 

Posteriormente se les da un animal y todos deben imitarlo con la finalidad 

de que haya interacción entre ellos y así descubran formas de movimiento 

en conjunto; para que este ejercicio sea lo más creativo posible hay de 

usar animales cuya forma de imitar no sea tan sencilla por ejemplo: peces, 

patos, cotorros, arañas, etc. 

 

 

   

 

  

 

  

 

 

Foto 15. Carlos – pato Foto 16. Carlos – ave 


 

 

  

 

 

Sentimientos 

Todos de alguna u otra manera expresamos diariamente nuestros 

sentimientos, ya sea con gestos, movimientos o palabras; con esto en 

mente se creo esta actividad en la que se les da un sentimiento como 

amor, enojo, preocupación o nerviosismo y ellos deben moverse de 

acuerdo a éste. Probablemente, como en el ejercicio anterior, sus 

movimientos comiencen a limitarse por lo que es recomendable crearles 

una situación, como por ejemplo ¿Cómo expresarían el nerviosismo de 

presentar un examen?, ¿Cómo expresarían su enojo si alguien les rompe su 

juguete preferido?, etc. 

 

El trabajar con sentimientos y emociones los ayuda a que tengan 

una mayor gesticulación, ya que ésta es muy retraída, porque al ser ciegos 

no saben como son las expresiones faciales de la demás gente. Una 

manera de ayudarlos, en caso de que se les dificulte hacer los gestos, es 


que toquen la cara de la persona que lleva la actividad y de esta forma 

ellos sienten de qué manera deben mover los músculos de la cara. 

 

Cuentos 

En esta actividad los niños deben de crear un cuento, ya sea de forma 

individual o en grupo, para que después hagan la recreación del cuento 

mediante movimientos que involucren a todo el cuerpo. Esto es con el 

propósito de que ellos desarrollen su creatividad imaginativa y de 

movimiento. 

 

En nuestro caso este ejercicio no tuvo el éxito esperado porque no 

llevaban un seguimiento al estar creando la historia y su contenido era 

difícil de representar, por lo mismo se perdía la concentración del grupo.  

 

 

 

 

 

 

  

 Foto 20. Jonathan Foto 19. Anayeli y Carlos 


 

Foto 21. Cuentos 

 

 

 

 

 

 

3.2 Avances en el grupo 

Así como en un principio realizamos una evaluación para estructurar el 

taller, al finalizarlo hicimos otra evaluación con el fin de conocer los 

avances grupales e individuales. Es importante aclarar que ésta última no 

se basó en los resultados finales sino en la mejora y progreso de cada niño 

durante el taller.  

 

Grupalmente notamos una mejora significativa en aspectos como: 

Desplazamiento: Tienen mayor agilidad y seguridad al caminar, lo cual les 

da suficiente confianza para cambiar de velocidades (más rápido o 

lento) hasta llegar a correr y saltar.  

 


Motricidad: Se vio un mayor avance en la motricidad porque lograron 

obtener más control en sus movimientos, lo cual los llevo a tener una 

mayor coordinación para realizar las secuencias de pasos. 

 

Equilibrio: Ahora tienen una mayor conciencia sobre la postura 

correcta que deben adoptar permitiéndoles un mayor control del 

cuerpo. 

A medida que fue transcurriendo el taller notamos un mayor interés 

en los niños respecto a su participación en las actividades y una mejor 

actitud de integración en su entorno escolar. 

 

Podemos observar los resultados de la evaluación de cada niño con 

las siguientes graficas de pastel, siendo la porción más grande el aspecto 

en el que tuvo un mayor progreso y la más pequeña la que más 

dificultades presentó. 

 


CARLOS

SOCIALIZACIÓN
FLEXIBILIDAD
ACTITUD
EQUILIBRIO
COORDINACIÓN
ORIENTACIÓN
MOVILIDAD

 

 

JONATHAN

SOCIALIZACIÓN
FLEXIBILIDAD
ACTITUD
EQUILIBRIO
COORDINACIÓN
ORIENTACIÓN
MOVILIDAD

 

 


EDITH

ACTITUD
FLEXIBILIDAD
SOCIALIZACIÓN
ORIENTACIÓN
EQUILIBRIO
COORDINACIÓN
MOVILIDAD

 

 

ANAYELI

ACTITUD
ORIENTACIÓN
FLEXIBILIDAD
SOCIALIZACIÓN
EQUILIBRIO
MOVILIDAD
COORDINACIÓN

 

 


SUSI

FLEXIBILIDAD
ORIENTACIÓN
MOVILIDAD
ACTITUD
SOCIALIZACIÓN
COORDINACIÓN
EQUILIBRIO

 

 

 

LUCIANO

ORIENTACIÓN
FLEXIBILIDAD
SOCIALIZACIÓN
COORDINACIÓN
ACTITUD
MOVILIDAD
EQUILIBRIO

 

 


VICTOR

ORIENTACIÓN
ACTITUD
FLEXIBILIDAD
EQUILIBRIO
SOCIALIZACIÓN
COORDINACIÓN
MOVILIDAD

 

 

 

3.3 Conclusión del taller 

Este apartado esta hecho con la finalidad de que sirva de ayuda para 

personas que, como nosotros, quieran involucrarse en el trabajo de este 

tipo de discapacidad sin tener una experiencia previa. Al comenzar el 

taller no habíamos tenido contacto con niños ciegos por lo que no 

sabíamos como acercarnos ni como tratarlos y a medida que éste fue 

desarrollándose nos dimos cuenta de que las siguientes recomendaciones 

son útiles para un buen desempeño del taller. 

 

Ya que el 80% de la información que recibimos es a través de la 

visión, es preciso estar conciente que en ciegos el aprendizaje (tanto en 


proceso como en tiempo) es diferente ya que ellos hacen uso de los 

demás sentidos para compensar la falta visión. Con esto en mente 

podemos decir que la paciencia es imprescindible para que el niño no se 

sienta presionado con el ritmo del taller. El que expresen su opinión acerca de 

las actividades permite que éstas se adecuen a sus gustos, sin dejar atrás 

los objetivos o necesidades del taller y al mismo tiempo ayuda a que se 

forme un ambiente de confianza en el que puedan desenvolverse de manera 

auténtica.  

 

Hay que tomar en cuenta a quién va dirigido el taller, en este caso 

por tratarse de niños es recomendable que los ejercicios sean tratados por 

medio de juegos, sin olvidar los objetivos de cada uno. Es de gran utilidad 

que las actividades se realicen en parejas o grupos para atraer su atención y 

evitar que se vuelvan tediosas; de igual manera, ayuda a las personas que 

dirigen la actividad a tener un mayor control del grupo, ya que si se 

realizan las actividades de manera individual es probable que no sean 

suficientes las personas que las dirigen.  

 

Es necesario hacer énfasis en que para realizar las actividades se 

deben dar instrucciones específicas y muy descriptivas con un lenguaje claro y 

adecuado a su edad (apoyándose en imágenes, sensaciones, sonidos, 


etc.) no importando cuantas veces se deba dar la instrucción para que al 

niño le quede claro lo que va a hacer. También es importante mencionar 

que debemos de hablarles sin estarnos moviendo de lugar y estando frente 

a ellos, en caso de movernos de lugar hay que avisarles.  

 

Por último, hay que recordar que el niño esta conciente de su 

discapacidad y ha aceptado su ceguera, por lo que no hay que buscar 

sinónimos de expresiones como ‘mira’, ‘ve’, ‘ciego’ ni  una manera 

especial de hablarles.  

 


	3. La creación de un taller de danza para niños ciegos
	3.1 Taller
	3.1.1 Ejercicios 
	3.1.1.1 Calentamiento
	3.1.1.2 Espacialidad
	3.1.1.3 Coordinación
	3.1.1.4 Equilibrio
	3.1.1.5 Creatividad


	3.2 Avances en el grupo
	3.3 Conclusión del taller


