

 649

LA EDUCACIÓN DE EMOCIONES BÁSICAS EN NIÑOS Y NIÑAS DE DOS AÑOS

Josefina Lozano Martínez (*) y Elena Vélez Ortiz (**)
(*) Dpto. Didáctica y Organización escolar. Universidad de Murcia
(**) Escuela Infantil Beniaján. Murcia

Resumen

El presente proyecto de innovación pretende mostrar, de un modo empírico, cómo identifican y expresan sentimientos y
emociones los niños de dos años, analizando su influencia con relación a la mejora de sus habilidades sociales.

Con esta propuesta, hemos podido comprobar cómo el juego ha sido un mediador fundamental en el desarrollo emocional y
social, que ocupa un lugar importante en el niño en la medida que potencia la interacción con sus iguales, favorece el
interés por lo que hacen sus compañeros, ayuda a expresar y comprender emociones al tiempo que respeta el propio ritmo
de aprendizaje y el nivel madurativo de cada niño. A partir de los resultados obtenidos hemos llegado a la conclusión que
es posible mejorar las habilidades sociales en niños de dos años, si se trabajan de un modo adecuado, las emociones
básicas dentro del aula, con actividades específicas adaptadas a sus necesidades, destacando el papel del educador como
mediador entre lo que se siente y se expresa, lo que ha favorecido en los niños la capacidad para expresar e identificar
sentimientos en ellos mismos y en los demás, el inicio de la empatía y un mayor control emocional.

Abstract

This assessment of innovation tries to show how two years old children identify and express their feelings and emotions;
analysing this influence in relation to the improvement of their social abilities.

Taking into account this project, we can state that games are a very important mediator in the emotional and social
development of children. In addition, games take an important place in their lives and help them to interact with others, to
show interest to their partners’ activities and are a good way to express and understand emotions. Another relevant reason
for using games is that they respect the level of learning and maturity of each child. From the results we have obtained, we
can conclude that it is possible to improve the social skills in two years old children, if we work them in the correct way the
main emotions within the classroom with specific and adapted activities. Furthermore, we can highlight the role of the teacher
as a mediator among what they feel and what they express. All this has helped children to discover the ability to express and
identify feeling in them and in others and to achieve their personal growth.

PLANTEAMIENTO Y JUSTIFICACIÓN DE LA INNOVACIÓN

A lo largo de la trayectoria como docente en Escuelas Infantiles, se ha podido comprobar los beneficios
que reportan en los alumnos, la capacidad de identificar y expresar emociones básicas para la mejora
de sus habilidades sociales. Trabajar los sentimientos y emociones dentro del aula, desde la infancia,
como una actitud que tiene que tener presente en todo momento el tutor, mejora la autoconciencia y la
confianza de uno mismo, domina las emociones y los impulsos, y aumenta la empatía y la colaboración
entre los alumnos.

Partiendo del centro, la Escuela Infantil Municipal Beniaján, y en concreto, con el grupo de alumnos de
dos años, teniendo el apoyo de la dirección y los compañeros del centro; nos hemos detenido a
contemplar la necesidad de llevar a la práctica un proyecto de innovación educativa para trabajar la
educación de emociones básicas y las relaciones sociales entre el grupo de niños/as, analizando cómo
se desarrollan cada uno de los momentos del día, las rutinas del aula, algunas actividades concretas, el
juego entre sus iguales y sus vínculos afectivos, para comprobar si existe relación entre emociones y
vínculos afectivos.

 650

Legislación

El desarrollo de las habilidades emocionales y sociales en niños de dos años está contemplado, como
una competencia fundamental que deben adquirir estos niños/as, en distintos documentos de nuestro
marco legislativo actual, tanto desde leyes, reales decretos y órdenes bien a escala nacional como
regional. Entre ellas podemos citar algunos tales como:

El R.D. 1333/1991, de 6 de septiembre, currículo de la Educación Infantil, por el cual nos regimos
en la actualidad, al referirnos al primer ciclo de esta etapa.
Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE); Real Decreto 1630/2006, de 29 de
diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación
Infantil.
El Decreto número 254/2008, de 1 de agosto, por el que se establece el currículo del segundo
ciclo de la Educación Infantil en la Comunidad Autónoma de la Región de Murcia, contempla que
ésta es una de las competencias que deben adquirir el alumnado de la Etapa de Educación
Infantil.
La Orden ECI/3960/2007, de 19 de diciembre, por la que se establece el currículo del Primer
Ciclo de Educación Infantil.

Aún sabiendo que el currículo en la Comunidad Autónoma de la Región de Murcia para este primer
ciclo, no está desarrollado, mi planteamiento es comenzar a valorarlo, debido a la importancia de
considerar la rapidez de aprendizaje de los niños en este ciclo de la etapa educativa.

Marco Teórico

La inteligencia emocional engloba todas aquellas capacidades que nos permiten resolver problemas
relacionados con las emociones y los sentimientos. Para ser felices es más importante saber descifrar
lo que nos ocurre y actuar en consecuencia, que tener almacenados muchos conocimientos y no saber
hacer uso de ellos. La educación emocional busca el crecimiento integral de las personas para
conseguir un mayor bienestar en la vida (Moreno, 2001).

El niño/a es capaz de reconocer emociones positivas o negativas desde los primeros meses de vida.
Las emociones infantiles son mucho más ricas de lo que los niños/as son capaces de expresar, saben
discriminar las emociones, antes de ser capaces de nombrarlas.

Los niños/as muy pequeños manifiestan empatía respecto a las emociones de otros, que se pueden
detectar en edades tempranas, de uno a los tres años son emociones básicas: alegría, tristeza, ira
(enfado) y miedo.

Las funciones de las emociones pueden situarse en dos niveles; la sensibilidad emocional y la
respuesta emocional, siendo éstas últimas, las que guían y organizan la conducta, jugando un papel
crucial en la infancia cómo señales comunicativas. Hay que tener en cuenta que tenemos dos mentes,
una que piensa y otra que siente (Goleman, 1995).

Cuando los niños aprenden y dominan las habilidades sociales y emocionales, esto les ayuda no solo
en la escuela, sino también en todos los aspectos vitales, si los padres y los hijos practican y emplean
estas habilidades en casa, los efectos son doblemente beneficiosos (Lantieri, 2009).

 651

Hay estudios que demuestran unas mejoras impresionantes en el comportamiento de los estudiantes
dependiendo de si recibieron, dentro y fuera del aula, programas de aprendizaje social y emocional;
esto ayudaba, no sólo a tranquilizarse y desenvolverse mejor en la sociedad, sino que aprendieron con
mucha más eficacia; sus notas y calificaciones fueron mejores (Lantieri, 2009). Linda Lantieri sigue
siendo una pionera en el movimiento para integrar el aprendizaje social y emocional en las escuelas de
todo el mundo.

En estas líneas de trabajo, no se conocen estudios que se hayan centrado en niños de dos años; el
que sean tan pequeños, no significa que no se expresen, que no tengan sentimientos y que no se
relacionen con los demás. Nos parece un campo interesante y muy importante de innovación.

Problema de la investigación

El problema objeto de investigación que nos planteamos, es valorar en el aula:

¿Cómo identifican y expresan los sentimientos y las emociones, los niños de dos años?
¿Repercute la identificación y expresión de las emociones básicas en sus habilidades sociales?

Para analizarlo, se va a observar a los niños/as de dos años en un centro educativo en determinados
escenarios y situaciones concretas, preparando una serie de actividades concretas para poder sacar
conclusiones al respecto.

DISEÑO DEL PLAN DE ACTUACIÓN

A partir de lo expuesto anteriormente vamos a desglosar los distintos apartados del plan de actuación
comenzando por los objetivos y finalidad de los mismos:

Objetivo del proyecto de innovación y finalidad:

El objetivo general que se pretende valorar es el siguiente:

Comprobar si, tras el programa de trabajo, los alumnos/as mejoran su capacidad de expresar
sus emociones básicas y esto repercute en sus habilidades sociales.

Objetivos específicos:

 Ser capaz de expresar e identificar sentimientos en su propio cuerpo y en el de los demás.
 Tener capacidad de autorregulación ante situaciones que no les satisfacen.
 Iniciar actitudes de empatía con sus iguales, como el desarrollo de habilidades sociales.

La finalidad del proyecto de innovación es contribuir al desarrollo físico, afectivo, social e intelectual de
los niños, favoreciendo la creación de nuevos vínculos y relaciones entre sus iguales, con las pautas
elementales de convivencia y relación social.

Características del centro, contexto y alumnado.

La propuesta educativa se va ha llevar a cabo en una Escuela Infantil del Ayuntamiento de Murcia,
Escuela Infantil Beniaján, ubicada en una pedanía murciana. Es un centro que inició su actividad en
1975 y que se ha caracterizado por poseer un gran equipo docente, muy implicado en la mejora de la
calidad educativa en el tramo cero tres años, con una larga experiencia e inquietudes profesionales.

 652

En la actualidad, el centro tiene un aula de nido, cuatro de un año y tres aulas de dos años. El aula
donde se va a desarrollar es de dos años, de la cual yo soy tutora. El grupo está constituido por quince
niños/as, siendo ocho niños y siete niñas, la mayoría estaban escolarizados en el centro el curso
anterior, siendo yo también la tutora, con lo cual los conozco bastante. Son de clase social media, con
padres trabajadores.

El grupo de alumnos es bastante heterogéneo, ya que hay siete niños de los mayores, con edades
desde enero hasta abril, luego tres de mayo y junio y cinco niños de son de finales de año, con lo cual,
hay una gran variedad de edades, lo que influye en el desarrollo del proyecto. También se quiere
resaltar las situaciones personales de cada niño, once de los niños tienen hermanos, una de ellas,
tiene en el centro a su mellizo y cuatro de ellos son hijos únicos, teniendo en el grupo tres inmigrantes,
una niña de Marruecos, un niño de Colombia y otro niños de Ecuador, esto va a influir bastante en los
resultados de la propuesta, ya que sus emociones, sentimientos y relaciones sociales son muy
diferentes entre ellos.

Conviene destacar que una de las niñas presenta necesidades educativas especiales, con una leve
parálisis braquial y operada de un angioma entre el cerebelo y el bulbo raquídeo, siendo éste su
segundo año de escolarización, la evolución de la niña es destacable, a pesar de su falta de asistencia,
debido a sus hospitalizaciones. Es una niña con mucha energía, muy viva e inteligente, con gran
capacidad de aprendizaje y muy madura. Pero debido a todo su problema, está protegida por la familia,
lo que hace que tenga un gran cambio de humor y diferente estado de ánimo, tanto ella como la madre.

Materiales para la propuesta.

Los materiales que se van a utilizar son los propios de estas edades, siempre basados en el juego, la
experimentación y la estimulación de los niños. Hay que destacar que a esta edad, lo que más les
gusta es la repetición de las actividades, ya que al tener conocimiento de ellas, su grado de satisfacción
y éxito aumenta. Más adelante se irán detallando con el desarrollo de las actividades, pero algunos
ejemplos de ellos son: puzzles, cuentos, canciones, poesías, sesiones de psicomotricidad, juegos
sencillos, de imitación, de asociación, marionetas, etc.

Instrumentos de recogida de información.

Para recoger la información de dicha propuesta, debido a la edad de los niños, la principal fuente de
información va a ser por la observación sistemática del educador, llevando a cabo unos registros,
anotaciones y diario personal, también mediante grabaciones de voz, de vídeo y fotografías, que
posteriormente se analizarán.

Proceso metodológico

El proceso metodológico a seguir en el presente proyecto de innovación y la secuenciación del mismo
va a consistir en:

A. Evaluación inicial:

Sesión 1: “Cara de alegría, tristeza, enfado y miedo”

 Observación del adulto 1: “Escenarios del día”
Observación del adulto 2: “Actividades extraordinarias del aula”.

 653

B. Desarrollo del proceso de Enseñanza-aprendizaje: puesta en práctica.

Sesión 2: Actividad 1 “Pongo cara de…”. Actividad 2 “La luna está llorando”
Sesión 3: Actividad 3 “El vampiro”. Actividad 4 “Ser amigos”
Sesión 4: Actividad 5 “¿Qué pasa en las fotos?”. Actividad 6 “Soy un payaso”
Sesión 5: Actividad 7 “Aprendo a relajarme”
Sesión 6: Actividad 8 “Diferentes expresiones”. Actividad 9 “El mejor paracaídas”
Sesión 7: Actividad 10 “Cuento de emociones”. Actividad 11 “Los tres cerditos y el lobo”
Sesión 8: “Papelillos, papeles, papelotes”
Sesión 9: “Manipulo con arroz”
Sesión 10: “Pinto con chocolate”
Sesión 11: “Manipulo con cubitos”

C. Evaluación final:

Sesión 12: “Cara de alegría, tristeza, enfado y miedo”
Observación del adulto 3: “Escenarios del día”
Observación del adulto 4: “Actividades extraordinarias del aula”

Evaluación:

La evaluación de nuestro plan de actuación nos va a permitir sacar conclusiones sobre la puesta en
práctica y plantearnos mejoras para próximas intervenciones.

¿Qué se va a evaluar?:

El aprendizaje de los alumnos:
Se van a evaluar a los alumnos, con los ítems de la evaluación inicial y se repetirán en la
evaluación final, para ver los avances. Y se analizarán cada una de las actividades realizadas.
La puesta en práctica:
La adecuación o no del diseño de la propuesta a las características del alumnado.
La adecuación o no de las actividades realizadas.
Grado de cumplimiento de los objetivos planteados.
La intervención de la educadora en las sesiones.

¿Cómo, cuándo y con qué vamos a evaluar?:

A través de la observación, bien sea directa en el momento del desarrollo de la sesión o indirecta a
través de diario personal, grabaciones de voz y fotografías. Se han ido recogiendo los progresos del
alumnado en un anecdotario a medida que van transcurriendo las sesiones y las actividades y una vez
terminadas las mismas se han sacado unas conclusiones de las mismas, para medir el grado de
consecución de los objetivos.

 654

El alumno manifestará su grado de entusiasmo, motivación e interés por cada una de las sesiones.
Debido a su edad, ha sido la educadora quien ha observado la evolución del niño.
La intervención del docente se evaluará en función del desarrollo de la actividad y la aceptación por los
niños.

PUESTA EN PRÁCTICA DEL PLAN DE ACTUACIÓN

Pautas metodológicas:

Los principios metodológicos que vamos a tener en cuenta en el plan de actuación son los siguientes:

Los aprendizajes que el niño realiza en esta etapa deben ser significativos, debiendo establecer
relaciones entre lo que ya conoce y lo que aprende nuevo.
Debe ser una metodología globalizadora, es decir, que los contenidos no se van a tratar de
forma aislada sino que estarán relacionados entre sí. El niño/a en esta etapa realiza su
aprendizaje de forma global y, por tanto, hay que fomentarle que establezca el mayor número de
relaciones posibles con un objetivo entre lo que ya conoce y lo nuevo.
Destacamos el aspecto lúdico de las diferentes actividades por su fuerte carácter motivador y por
la posibilidad de que el niño/a establezca relaciones significativas.
Los métodos de trabajo en el primer ciclo se basarán en las experiencias, en la actividad infantil,
en el juego, y se aplicarán en un ambiente de seguridad, afecto y confianza para potenciar la
autoestima y la integración social.
Se creará un ambiente cálido, acogedor y seguro en el que el niño/a se sienta querido y confiado
para potenciar al máximo su desarrollo.
La distribución del espacio se adecuará a las variadas y cambiantes necesidades de los niños
para atender a las características y necesidades del grupo-clase; estando distribuida por
rincones.
Dispondremos de una gama variada y estimulante de materiales que proporcionen múltiples
posibilidades de manipulación y nuevas adquisiciones, teniéndolo al alcance de los niños.
La atención a la diversidad es de gran importancia, junto con la intervención educativa
contemplan el principio de individualización, cobrando una especial importancia las
características personales de cada niño, sus necesidades y sus ritmos.
La organización del tiempo respetará sus necesidades de afecto, actividad, de relajación, de
alimentación, de aseo…
Se mantendrá una estrecha relación con la familia para que haya una unidad de criterios
educativos en los distintos ambientes, en los que se desenvuelve el niño; para ello será
necesaria una coordinación a la entrada y salida de la escuela, para comentar las pequeñas
incidencias del día vividas en la escuela o en la casa, así como a través de reuniones.
En la evaluación se valorará las capacidades motrices, cognitivo-lingüísticas, de relación
interpersonal e inserción social y de equilibrio personal del alumnado relacionadas con el objeto
de estudio de este proyecto de innovación. Contendrá información sobre la evolución de los
niños en el curso escolar. Se llevará acabo a través de una observación directa y sistemática con
recogida de datos.
Nuestra intervención educativa está orientada a posibilitar que los niños y niñas recién
incorporados a un entorno distinto al familiar, crezcan en un ambiente organizado, que les haga
sentirse tranquilos y seguros, y donde tengan oportunidades de ensayar distintas formas de

 655

actuación. Pretendemos mantener un ambiente seguro: Dándoles tiempo para que actúen,
contactando física y afectivamente con ellos/as para apoyar y reconocer sus esfuerzos,
manteniendo orden, aunque flexible en los espacios y en los tiempos, estableciendo límites y
manteniéndoles constantes, ayudándoles a sentirse bien con lo que hacen.
Tendremos siempre presente no forzarle ni obligarle sino sugerir acciones a través del juego
para que vaya descubriendo los objetos, explorándolos y manipulándolos.
Cada niño tiene un ritmo madurativo diferente, siempre hay que respetarlo, trabajando con ritmos
de aprendizaje individualizados.

Organización de las sesiones:

Temporalización

La puesta en práctica del proyecto, se ha desarrollado durante los meses de marzo, abril, mayo y junio,
teniendo en cuenta que la evaluación inicial se hizo en febrero, y siendo conscientes, que un tema
como es el de los sentimientos, las emociones y las habilidades sociales, en niños de dos a tres años,
no tienen un tiempo limitado, es un trabajo continuo que se tiene que trabajar durante toda la vida.
Ahora bien, es muy importante que en los primeros años se empiecen a poner unas bases y un
equilibrio en la personalidad de los niños, modelando y orientando sus emociones ante determinadas
situaciones, que les serán de gran ayuda en su crecimiento como personas.

La temporalización de las sesiones será desde febrero hasta junio, del curso 2008/09, durante los
siguientes días:

Fases Febrero Marzo Abril Mayo Junio
Sesión 1: 18, 19 y 20
Observación del adulto 1: 25,26,27

A. Evaluación
inicial

Observación del adulto 2: 25,26,27
Sesión 2: act. 1 y 2 16, 17
Sesión 3: act. 3 y 4 23
Sesión 4: act. 5 y 6 24
Sesión 5: act. 7 26
Sesión 6: act. 8 y 9 31
Sesión 7: act. 10 y 11 22
Sesión 8: 30
Sesión 9: 7
Sesión 10 14
Sesión 11: 19

B. Desarrollo del
proceso

Sesión 12: 3 y 4
Observación del adulto 3: 10, 11 y 12

C. Evaluación
final

Observación del adulto 4: 10, 11 y 12
Tabla nº 1: Temporalización de las sesiones

Cada sesión es diferente, no hay una estructura fija, la mayoría de las sesiones se desarrollan en la
asamblea, con varias actividades para trabajar los objetivos planteados, y otras sesiones se van
desarrollando con el trascurso del día, son la actividad central. Hay otras actividades que las tiene que
evaluar el adulto con la observación sistemática de los alumnos en determinadas situaciones, para ver
cómo se desenvuelve y se relaciona con sus iguales.

 656

Coordinación docente:

Las sesiones se van a desarrollar en el aula de dos años, con el grupo de niños, algunas actividades
son para evaluar de forma individual y otra de gran grupo. La coordinación docente hay que tenerla en
cuenta con el resto de profesores para la utilización de los espacios, y la distribución de los tiempos.
Para el desarrollo de las sesiones hemos tenido el apoyo de la dirección y de la persona de apoyo del
centro, ya que algunas actividades requieren ayuda extraordinaria para poder desarrollarlas
adecuadamente.

Desarrollo de las sesiones:

Pasamos a describir el desarrollo de cada una de las sesiones, con sus actividades correspondientes,
con su objetivo, desarrollo de la actividad, materiales y evaluación. Se reflejarán a continuación los
datos de la aplicación, sus resultados y en una tabla los porcentajes obtenidos.

A. Evaluación inicial:

Sesión 1: “Cara de alegría, tristeza, enfado, miedo”

Se ha pasado la evaluación inicial en tres días, ya que son quince niños y se ha hecho de uno en uno,
para la obtención de datos objetivos, con sus respuestas en todo momento.

Fecha:
18, 19 y 20 de febrero

Puesta en práctica:
En una zona del aula, de forma individual, niño-
educadora

Actividad:
“Cara de alegría, tristeza, enfado, miedo”

Objetivo:
Analizar si los niños
identifican las cuatro
emociones básicas,
alegría, tristeza,
enfado y miedo.

Metodología y desarrollo:
Se le presenta al alumno, de forma individual,
ocho imágenes (niña-alegre, niña-triste, niña-
enfadada, niña-miedosa y niño-alegre, niño-triste,
niño-enfadado y niño miedoso), y se le dice que
coja las que expresen lo mismo, o las que sean
iguales, ¿qué le pasa?
El educador va anotando lo sucedido.

Material:
Tarjetas pequeñas en
blanco y negro
plastificadas:
niña-alegre, niña-
triste, niña-enfadada,
niña-miedosa, niño-
alegre, niño-triste,
niño-enfadado, niño
miedoso

Item evaluación:
Identifica las caras de:
- alegría
- tristeza
- enfado
- miedo

Observaciones: la expresión que más trabajo les cuesta identificar es miedo y el enfado.

Tabla nº 2: contenidos de trabajo en las sesiones 18,19 y 20 de Febrero relacionadas con la evaluación inicial

El cuadro de resultados obtenidos se puede ver en el Anexo 1. Un resumen de los porcentajes se
recoge en la Tabla 3.

 Si lo identifica
Niño y niña

Si, pero con ayuda
Niño y niña

No lo identifica
Niño y niña

 Alegre 13 2
Triste 12 2 1
Enfadado 5 6 4
Miedoso 3 4 8

Tabla nº 3: resumen de resultados de la evaluación inicial referido a las emociones : alegría, tristeza, enfado y miedo.

La mayoría de los niños identifican a las caras alegres y tristes, pero a los enfadados y miedosos, no lo
identifican, no saben lo que les pasa, se quedan callados cuando se les pregunta. Hay varios niños que
no saben lo que se les pregunta, hay que aclararles lo que se les está pidiendo. La actividad es un
poco difícil debido a su corto vocabulario y escasa expresión, en la mayoría de los casos.

 657

Observación del adulto 1: “Escenarios del día”

Analizar cómo actúan los niños ante los determinados escenarios del día a día, en los que se trabajan
los sentimientos y emociones, con una serie de ítems para evaluar cómo avanzan en sus habilidades
sociales, realizadas en la jornada escolar y analizando a cada uno de los niños. Esta observación se ha
realizado en febrero, y luego en junio, para poder comparar los avances del proyecto.

Tabla nº 4: contenidos de trabajo en las sesiones 25,26 y27 de Febrero, (evaluación inicial).

El cuadro de resultados obtenidos se puede ver en el Anexo 2. Un resumen de los porcentajes se
recoge en la Tabla 5.
.

Ítems de evaluación utilizados Si, siempre Si, con ayuda No, nunca
 Juega solo 7 8
Se relaciona con otros 9 6
Permanece cerca de la educadora 9 6
Se relaciona indistintamente 10 5
Suele jugar con iguales de su mismo sexo 5 1 9
Juega con los mismos compañeros 3 1 11
Se mueve por diferentes zonas 14 1
Hace juego simbólico 9 6
Suele imitar y repetir 5 10
Ayuda a sus iguales cuando lo necesitan 5 10
Ayuda solo a los compañeros que más empatizan 10 1 4
Se acerca a compañeros con problemas emocionales 3 12

Tabla nº 5: resultados de los contenidos de trabajo en determinados escenarios del día referidos a las habilidades sociales
(evaluación inicial).

Ante los determinados escenarios del día, cada niño actúa de un modo diferente, hay tres niñas y un
niño, que son muy sensibles y desde el primer momento están muy pendientes de sus compañeros, les
ayudan y comparten juegos, pero el resto aún tienen el egocentrismo característico de esta edad, muy

Fecha:
25, 26 y 27 de febrero

Puesta en práctica:
El educador observa a cada uno de los niños

Actividad:
Determinados escenarios del día

Objetivo:
Analizar la actuación
de los niños en
determinados
escenarios

Metodología y desarrollo:
Se observa como el niño va actuando a lo largo
del día.
El educador va anotando lo sucedido.

Material:
Registro para anotar
las observaciones

Item evaluación:
Los citados en Tabla
5

Observaciones: esta observación la vamos a realizar en dos momentos, ahora en febrero (evaluación inicial) y la
volveremos a pasar en junio, al finalizar el proceso de enseñanza-aprendizaje (evaluación final), para observar los cambios
que se han producido.

 658

interiorizado, aspecto que hay que trabajar. Según el escenario y la circunstancia, se comportan de un
modo u otro.

Observación del adulto 2:”Actividades extraordinarias del aula”

Se ha llevado un seguimiento de cada alumno con relación a las actividades que se realizan de forma
extraordinaria en el aula y alguna fuera de ella, en las que se trabajan los sentimientos, emociones y
habilidades sociales, con una serie de ítems de evaluación. Esta observación se ha realizado en
febrero, y luego en junio, para poder comparar los avances del proyecto.

Fecha:
25, 26 y 27 de febrero

Puesta en práctica:
El educador observa a cada uno de los niños

Actividad:
“Actividades extraordinarias del aula”

Objetivo:
Analizar a los niños su
actuación en las
actividades que se
realizan en el aula y
fuera de ella

Metodología y desarrollo:
Se observa como el niño actúa cuando hay una
actividad diferente y nos salimos de las rutinas
diarias.
El educador va anotando lo sucedido y después
se sacan las conclusiones.

Material:
Registro para anotar
las observaciones

Item evaluación:
 Los citados en Tabla
7

Observaciones: esta observación la vamos a realizar en dos momentos, ahora en febrero y la volveremos a pasar en junio,
al finalizar el proceso de enseñanza-aprendizaje, para observar los cambios que se han producido en cada niño.

Tabla nº 6: contenidos de trabajo en actividades del aula de las sesiones 25, 26 y 27de Febrero (evaluación inicial).

El cuadro de resultados obtenidos se puede ver en el Anexo 3. Un resumen de los porcentajes se
recoge en la Tabla 7.

 Si le gusta A veces No le gusta
Asistir a un Cuentacuentos. 10 3 2
La explosión de un globo. 12 3
Excursión en el autobús. 5 6 4
Llegada de los reyes magos al centro. 5 3 7
Celebración de su cumpleaños. 12 1 2
Empatizar con la figura del lobo. 7 3 5

Tabla nº 7: resultados de los contenidos de trabajo en actividades del aula de las sesiones 25, 26 y 27de Febrero
(evaluación inicial).

 659

Tras hacer unas observaciones de diferentes actividades extraordinarias que se celebran a lo largo del
curso, analizando las situaciones antes de que ocurra la actividad, se ha podido observar que hay
mucho niños que no le gusta la llegada de los reyes magos, o montarse en autobús o la figura del lobo,
y tras ser trabajada, habrá que observar lo que ocurre. La mayoría de veces, los niños tienen una
reacción negativa ante lo desconocido, por eso es tan importante trabajar todo el tema de las
emociones y los sentimientos en el centro, junto con los compañeros, para poder superar y avanzar en
el crecimiento.

B. Desarrollo del proceso enseñanza-aprendizaje. Puesta en práctica:

El proceso de enseñanza-aprendizaje ha consistido en la puesta en práctica de 12 sesiones donde se
han realizado distintas actividades:

Cada una de estas actividades se ha llevado a cabo con el grupo de niños en el aula, la mayoría de
ellas se han puesto en práctica en la asamblea de la mañana, o durante la jornada escolar. Teniendo
en cuenta, la edad de los niños, son actividades que se han ido repitiendo varios días, en muchos
momentos, por ejemplo: en el cuarto de baño, en el patio, antes de ir a comer, mientras esperamos a
las familias, etc. que son espacios para hablar, cantar, recitar o expresarse, en el cual se han utilizado
estos recursos.

Sesión 2:

Actividad 1: “Pongo cara de…”

A la mayoría les gusta mucho que se les echen fotos, pero la dificultad está en que expresen ellos
mismos el sentimiento que se les dice. Cuando les digo que se pongan contentos, si que lo hacen, la
gran mayoría, y enfadados, a veces también, ya que la educadora se pone de ejemplo, para poder
empatizar con ellos, siendo en un primer momento por imitación, y a otros niños les da vergüenza, ya
que no tiene muy bien definido lo que deben hacer, profiriendo no hacer nada.

Fecha:
16 y 17 de marzo

Puesta en práctica:
En el aula, conforme van llegando

Actividad:
”Pongo cara de…”

Objetivo:
Expresar gesticulando
las diferentes
emociones básicas:
enfadado, contento,
triste y asustado

Metodología y desarrollo:
La educadora le pide al niño, de forma individual,
que ponga cara de enfadado, de tristeza, alegría
y asustado. A la misma vez se le van echando
fotos a sus diferentes expresiones.

Material:
Cámara de fotos

Item evaluación:
Pone cara:
-enfadada.
- alegre.
- triste.
- miedo.

Observaciones: la expresión que más les cuesta a esta edad es expresar el susto, ya que aún no entienden bien su
significado.

Tabla nº 8: actividad “Pongo cara de…”

 660

Actividad 2: Cuento ”la luna está llorando”.

Fecha:
16 y 17 de marzo

Puesta en práctica:
En el aula, en la asamblea

Actividad:
 “La luna está llorando”

Objetivo:
Analizar el cuento de
la luna.

Metodología y desarrollo:
Se les va enseñando el cuento de la luna y se va
analizando cada una de las escenas, los niños
van hablando y a la vez se les va explicando el
por qué la luna está triste.

Material:
El cuento de la luna
está triste

Item evaluación:
- Dicen lo que le pasa
a la luna.
- Tienen empatía con
la luna.

Observaciones: el cuento les gusta mucho, y quieren que se lo cuente, casi a diario.

Tabla nº 9: actividad “Cuento de la luna está llorando”.

Tras la actividad realizada, hay que comentar que a todos los niños, al cien por cien del grupo, les
gusta mucho el cuento y éste es el comienzo, a su corta edad, de analizar cómo pueden ayudar a los
demás, que tienen que ayudar y consolar a los amigos cuando están tristes.

Sesión 3:

Actividad 3: Poesía “el vampiro”

Fecha:
23 de marzo

Puesta en práctica:
En el aula, y en el cuarto de baño

Actividad:
“El vampiro”

Objetivo:
Trabajar la emoción
del miedo.

Metodología y desarrollo:
En diferentes momentos del día, en la asamblea
o a la entrada del cuarto de baño, se apaga la
luz, se queda todo oscuro y se empieza a recitar
la poesía del vampiro y a mitad se enciende la
luz, para terminarla con un poco de humor. Se
tiene que interpretar mucho para que puedan
entenderla, empezando con misterio y al final con
risa.

Material:
Un lugar que se pueda
oscurecer y de pronto,
encender la luz

Item evaluación:
- se asustan al
escuchar la canción.
- se ríen.
- la cantan.

Observaciones: hay que tener cuidado las primeras veces, ya que se pueden asustar de verdad y no entender la actividad.

Tabla nº 10: actividad “El vampiro”.

 661

Poesía:

“Era de noche, había un castillo, se abría la puerta, salía un vampiro,
metía la mano, sacaba un cuchillo yyyy, unta mantequilla, en la tostadita,
unta mantequilla, en la tostadita.”

La primera vez que se les recitó la poesía se asustaron un poco, pero
después, en las sucesivas veces, fueron entendiendo que era de broma,
que con la oscuridad no tienen que asustarse, terminando siempre la
canción con un grado de humor.

Actividad 4: canción “ser amigos”

Fecha:
23 de marzo

Puesta en práctica:
En la asamblea

Actividad:
“Ser amigos”

Objetivo:
Conocer la canción.
Diferenciar la emoción
de enfado.
Identificar el
sentimiento de
amistad.
Trabajar habilidades
sociales.

Metodología y desarrollo:
Todos sentados en círculo cogidos de la mano y
la educadora les canta la canción. Tras una
primera escucha se repite la letra para que los
niños aprendan los gestos asociados a cada
emoción.

Material:
Canción

Item evaluación:
- Canta e imita los
gestos de la canción.
- Diferencia el enfado.
- Identifica la amistad
- Trabaja las
habilidades sociales.

Observaciones: Esta canción es muy adecuada para trabajarla en el día de la paz.

Tabla nº 11: actividad “Canción: ser amigos”.

Canción:

“Ser amigos, ser amigos, es mejor, es mejor, que estar enfadados, que estar enfadados, sin razón, sin
razón. Si hay motivos, si hay motivos, para pelear, para pelear, manos al bolsillo, manos al bolsillo, hay
que hablar, hay que hablar.”

A los niños les gusta mucho la canción ya que aprovechan para coger de la mano a sus amigos y
establecer contacto con ellos. Con esta misma canción hemos trabajado la amistad, el enfado y la
resolución de conflictos. Se ha podido observar que los niños incluso sin la presencia del educador
cantan la canción el patio. Estas dos actividades se seguirán trabajando a lo largo del curso.

Sesión 4:

Actividad 5: “¿qué pasa en la foto?”

Fecha:
24 de marzo

Puesta en práctica:
En el aula

Actividad:
“¿Qué pasa en la foto?”

Objetivo:
Identificar las
emociones en su
propio retrato.

Metodología y desarrollo:
Las fotos que hemos realizado en la actividad
“pongo cara de…” se han impreso y plastificado
para utilizarlas como material de la actividad. Se
les van mostrando sus propias fotos y los niños
van diciendo que les sucede en cada foto.

Material:
Fotos impresas con
las expresiones de
cada niño.

Item evaluación:
Identifica las
emociones en su
fotografía.

Observaciones: Esta actividad es de gran interés para los niños ya que al tratarse de sus propios retratos es más
atractiva para ellos.

Tabla nº 12: actividad “Qué pasa en la foto”.

 662

La gran mayoría de los niños no son capaces de expresar que emoción visualizan en su retrato. Ante la
pregunta ¿qué te pasa en la fotografía? ellos no tienen una respuesta verbal, aunque sí son capaces
de reconocerse y de identificar a sus compañeros.

Actividad 6: “soy un payaso”

Fecha:
24 marzo

Puesta en práctica:
En el aula.

Actividad:
“soy un payaso”

Objetivo:
Usar una nariz de
payaso.
Imitar los gestos de la
educadora.
Disfrutar con el rol de
payaso.

Metodología y desarrollo:
En la asamblea la educadora se pone una nariz
de payaso y escenifica los gestos propios de un
cómico. Posteriormente cuando el niño está
jugando por el aula la nariz estará a su alcance y
libremente la utilizará frente al espejo o frente a
sus compañeros.

Material:
Nariz de payaso

Item de evaluación:
- Usa la nariz de
payaso
- Imita a la
educadora
- Disfruta con el
juego

Observaciones: No se debe obligar al niño a la utilización de la nariz, se trata de un juego espontáneo.
Tabla nº 13: actividad “Soy un payaso””

Esta actividad sólo la han llevado a cabo 6 niños ya que al resto
no les gustaba colocarse la nariz. A muchos de ellos les daba
vergüenza utilizarla pero disfrutaban, atendían y reían a
carcajadas cuando la educadora se metía en el papel de un
payaso.

A lo largo del curso se siguió trabajando la actividad y tuvo tal
aceptación que para fin de curso a cada niño se le regaló su
propia nariz de payaso.

Sesión 5:

Actividad 7: psicomotricidad ”Aprende a relajarte”

Fecha:
26 de marzo

Puesta en práctica:
En la sala de psicomotricidad con luz tenue.

Actividad:
“Aprende a relajarte”

Objetivo:
Controlar su propio
cuerpo.
Disfrutar de los
masajes y cosquillas
en su propio cuerpo.

Metodología y desarrollo:
La educadora y los niños se desplazan a la sala
de psicomotricidad, donde habrá música de
relajación. Cada niño cogerá una pelota pequeña
e irán haciendo pequeños ejercicios en los que
tendrán que imitar a la educadora, como por
ejemplo rodar la pelota sobre sus piernas,
barriga, cabeza...; tocarse suavemente la cara, el
cuello, los bazos, la barriga, las piernas y los pies
para experimentar diferentes sensaciones en su
propio cuerpo y posteriormente se harán lo
mismo unos a otros. Para finalizar la actividad se
realizarán unos ejercicios de respiración guiados
por la educadora.

Material:
Música de relajación
Pelotas pequeñas.
Colchonetas.

Item de evaluación:
- Controla su propio
cuerpo.
- Disfruta con los
masajes y cosquillas.

Observaciones: Es muy importante que el clima de la actividad sea tranquilo y esté controlado.
Tabla nº 14: actividad “Aprende a relajarte”.

En esta sesión a dos niños les costó mucho centrarse en la actividad, dispersando en muchas
ocasiones la atención de sus compañeros, pero al repetirla en semanas la fueron interiorizando como

 663

rutina y su desarrollo fue mejorando. A partir de esta sesión se estableció la rutina de relajación para
finalizar todas las sesiones de psicomotricidad.

Sesión 6:

Actividad 8: bits “Diferentes expresiones”

Tabla nº 15: actividad “Diferentes expresiones

Los niños de esta edad están muy acostumbrados a esta metodología de trabajo por lo que asimilan
muy fácilmente los conceptos. Todos los niños del grupo, exceptuando a tres, fueron capaces de
discriminar las diferentes emociones a partir de esta actividad.

Actividad 9: “El mejor paracaídas”

Fecha:
31 de Marzo

Puesta en práctica:
Sala de psicomotricidad.

Actividad:
“el mejor paracaidas”

Objetivo:
Colaborar con los
compañeros para una
buena utilización del
paracaídas.
Disfrutar del juego del
paracaídas y expresar
emociones básicas.

Metodología y desarrollo:
Se desplazan a la sala de psicomotricidad donde
estará colocado un paracaídas. Se hacen
diferentes juegos con los niños, por ejemplo: que
se sitúen alrededor del paracaídas sujetándolo
cada uno por un color, cuando la educadora da la
orden todos los niños empiezan a moverlo
experimentando diferentes sensaciones; con
extremo del paracaídas atado la educadora
pondrá en movimiento el paracaídas y los niños a
la de tres se esconderán debajo de él

Material:
Paracaídas de colores

Item de evaluación:
- Colabora con los
compañeros
- Disfruta con el juego
y expresa emociones
básicas

Observaciones: La utilización del paracaídas debe ser en una sala amplia sin obstáculos que puedan implicar peligro.
Tabla nº 16: actividad “El mejor paracaídas”.

Fecha:
31 de Marzo

Puesta en práctica:
En el aula durante la asamblea.

Actividad:
“diferentes expresiones”

Objetivo:
Identificar los
diferentes sentimientos
en imágenes.

Metodología y desarrollo:
Durante la asamblea se les mostrará a los niños
los bits de inteligencia con caras que expresan
diferentes emociones. La educadora nombrará
que expresan y los niños lo irán repitiendo. En
sucesivas asambleas serán ya los propios niños
los que identifiquen y nombren los bits.

Material:
Bits de inteligencia;
triste, alegre,
enfadado y miedoso.

Item de evaluación:
- Identifica los
sentimientos en las
imágenes de los bits.

Observaciones: La utilización de los bits de inteligencia siempre sigue una misma metodología, lo que varia es la
categoría, que en este caso es “sentimientos”

 664

Esta actividad tiene un gran éxito entre los niños porque disfrutan de la actividad y valoran el juego
cooperativo positivamente, se refleja en sus rostros el grado de satisfacción de cada uno de los niños.

Sesión 7:

Actividad 10: cuento “emociones”

Fecha:
22 de Abril

Puesta en práctica:
Aula

Actividad:
“emociones”

Objetivo:
Identificar los
sentimientos en los
demás.
Tener una actitud de
empatía con sus
iguales.
Desarrollar
habilidades sociales.

Metodología y desarrollo:
En la asamblea se les mostrará el cuento de las
emociones y se mantendrá un pequeño diálogo
con los niños para describir la situación de cada
escena. Esto dará pie a comentar los
sentimientos que les provocan estas diferentes
situaciones. Por ejemplo: cuando se les quita un
juguete, cuando se van sus padres, cuando no se
les deja jugar, cuando aparece le lobo…

Material:
Cuento

Item de evaluación:
- Identifica los
sentimientos en los
demás.
- Tiene actitud de
empatía con sus
iguales.
- Desarrolla
habilidades sociales.

Observaciones: Este cuento está editado específicamente para estas edades por lo que las situaciones plasmadas son
muy reales y cercanas para los niños

Tabla nº 17: actividad “Emociones”.

Tras el diálogo y la explicación del cuento la mayoría de los niños van interiorizando cada una de las
situaciones, excepto uno de ellos que tiene su atención más dispersa.

 665

Actividad 11: marionetas “Jugar con el cuento de los tres cerditos y el lobo”

Fecha:
22 de Abril

Puesta en práctica:
Aula

Actividad:
“Jugar con el cuento de los tres cerditos y el
lobo”

Objetivo:
Aprender del cuento
de los tres cerditos.
Trabajar el personaje
de lobo y la emoción
de asustarse (miedo).

Metodología y desarrollo:
Debido a que los niños ya conocen este cuento
no hará falta narrarlo. En un rincón del aula
estará la casita del cuento de los tres cerditos con
marionetas de todos los personajes para que los
niños interactúen metiéndose en el papel de
cerdito y en el de lobo.

Material:
Casita del cuento de
los tres cerditos
Marionetas de los
personajes del cuento
Careta de lobo

Item de evaluación:
- Conoce el cuento de
los tres cerditos
- No se asusta del
lobo

Observaciones: El adulto tiene que estar muy pendiente de la utilización que le hacen a la casita, ya que es pequeña y
tienen que utilizarla con cuidado de que no se rompa.

Tabla nº 15: actividad “Jugar con el cuento de los tres cerditos y el lobo”

.
Este rincón de juego les gusta mucho, ya que las
marionetas les llama la atención y les gusta usar la casa
para meterse en el papel de lobo y cerditos, se refleja
perfectamente el juego simbólico, los roles y la empatía
que hacen entre ellos.

Sesión 8:

Papelillos, papeles, papelotes.

Fecha:
30 de Abril

Puesta en práctica:
Sala de psicomotricidad

Actividad:
“Papelillos, papeles, papelotes”

Objetivo:
Establecer relaciones
entre sus iguales.
Disfrutar con la
utilización de
materiales no
estructurados como
medio de expresión de
emociones básicas.

Metodología y desarrollo:
En el desarrollo de la sesión de psicomotricidad,
los niños los dejamos interactuar con materiales
no estructurados (rollos de papel higiénico,
diferentes tipos de papel, tubos largos de
cartón,…), la educadora los observa y ellos son
los que desarrollan el juego, interactúan entre
ellos, crean vínculos afectivos, descubren
posibilidades de juego.

Material:
La sala de
psicomotricidad, tubos
de cartón largos,
diferentes tipos de
papel, rollos de papel
higiénico.

Item de evaluación:
-Uso que hace de los
materiales.
-Utiliza el espacio:
-Relación entre sus
iguales

Observaciones: Con el desarrollo de esta sesión se pueden observar y evaluar muchos aspectos, ya que es una sesión
muy completa y adecuada para la edad de los niños a los que nos referimos.

Tabla nº 16: actividad “Papelillos, papeles y papelotes”.

La mayoría de los niños ya tienen su grupo de amigos para interaccionar con ellos, hacen un grupo de
cuatro niños por un lado, con juego de más movimiento y desplazamientos y tres niñas por otro, con
juego más tranquilo y simbólico, otros tres niños, los más pequeños de edad, también hacen grupo,
manipulando y explorando los espacios, el resto de niños hacen juego individual con los materiales de
la sala, e interaccionan con los grupos de forma esporádica, en periodos cortos de tiempo.

Con la puesta en práctica de la sesión, nos ha resultado muy fácil ver las relaciones y los vínculos que
existen entre el grupo, el hecho de que sea un juego no dirigido por el adulto, con el que establecen su

 666

propias normas tanto con los espacios, materiales y compañeros, les permite a ellos manifestar de
forma natural sus vivencias, expresando sentimientos y emociones a través del lenguaje corporal.

Sesión 9:

Manipula con el arroz.

Fecha:
7 de Mayo

Puesta en práctica:
Aula

Actividad:
“Manipula con el arroz”

Objetivo:
Disfrutar con la
manipulación de arroz
y expresar emociones.
Establecer relaciones
sociales entre sus
compañeros.

Metodología y desarrollo:
En un rincón del aula, permanecerá una cubeta
con arroz, y diferentes cubiletes, molinillos,
cucharas y recipientes, para hacer trasvases, es
un juego que se hace individual o en grupos de
tres niños, ellos solos se organizan el juego, la
educadora solo dice las normas y ellos lo van
desarrollando.

Material:
Cubeta grande llena
de arroz.
Cucharas
Cubiletes
Vasos
…

Item de evaluación:
- Se interesa por la
actividad.
- Juega solo.
- Juega con los
mismos niños.
- Disfruta con la
manipulación.
- Ayuda a sus
compañeros.
- Deja los materiales a
sus iguales.

Observaciones: son los propios niños lo que deciden con quien quieren jugar.
Tabla nº 17: actividad “Manipula con el arroz”.

Se ha podido observar como disfrutan los niños con esta sesión, ha sido tal, que se ha quedado como
rincón permanente del aula, de este modo, los niños cada vez que estaba libre o quedaba hueco, lo
podían utilizar. A la mayoría de los niños les ha gustado mucho, ha habido dos de las niñas, que
siempre querían estar ahí, y tenían que autorregularse para compartir el espacio con otros
compañeros, habían otros dos niños que pasaban más desapercibidos, si estaba ocupado no era de su
interés, no hacían por utilizarlo.

 667

Sesión 10:

Pinto con chocolate.

Fecha:
14 de Mayo

Puesta en práctica:
Aula

Actividad:
“Pinto con chocolate”

Objetivo:
Disfrutar con la
manipulación de
chocolate.
Compartir con los
compañeros
momentos especiales.
Experimentar
sensaciones con el
propio cuerpo.

Metodología y desarrollo:
Se prepara en el aula un gran espacio libre con
cubetas encima de las mesas, a los niños se les
quita la camiseta para que no se la manchen, se
prepara soportes grandes para pintar. Se les va
echando chocolate líquido sobre las manos, van
tocándolo, experimentando, manipulando y
pintando con otro tipo de material, totalmente
nuevo para ellos, como es el chocolate.
Primero lo van tocando, después lo trasladan al
soporte, primero al papel continuo y después a
folios de A3, seguidamente se pintan su propio
cuerpo con chocolate, y a sus compañeros,
trasladan su experiencia unos a otros, porque
quieren compartirla con sus compañeros.
Cuando ya ha terminado, se lavan bien a los
niños y se recogen todos los materiales,
quedando las pinturas expuestas como reflejo de
la sesión realizada.

Material:
Cubetas grandes
Chocolate de cartón
Papel continuo
Folios de A3

Item de evaluación:
-Disfrute de la sesión.
-Comparte su juego
con los compañeros.
-Experimenta
diferentes
sensaciones.
-Realiza de actividad
de forma individual o
busca a un amigo.

Observaciones: Esta sesión se debe hacer en el patio, debido a la limpieza del aula y para recoger los materiales, se
necesita ayuda de otro adulto, para que todo quede bien recogido.

Tabla nº 18: actividad “Pinto con chocolate””.

 668

La sesión ha sigo de gran aceptación, a los niños les ha encantado, han disfrutado mucho y todos los
niños, han disfrutado con la textura, viscosidad y posibilidades que da el chocolate. Sólo ha habido una
niña que le ha costado un poco empezar con la sesión, debido a que la textura no era de su agrado,
pero al poco tiempo se ha adaptado. Hay que destacar lo sorprendente de la sesión, que los niños no
se lo llevaban a la boca en ningún momento, a esta edad y a estas alturas del curso, diferencian
perfectamente las actividades que son del aula y el respeto de sus materiales de las que son de otro
tipo.

Sesión 11:

Manipulo con cubitos de hielo de colores.

Fecha:
19 de Mayo

Puesta en práctica:
Patio

Actividad:
“Manipulo con cubitos de hielo de colores”

Objetivo:
Tener experiencias
con el propio cuerpo
con cubitos de hielo.
Experimentar
diferentes
sensaciones.
Disfrutar con su juego
y compartirlo con sus
compañeros.

Metodología y desarrollo:
En el patio, se preparan diferentes cubetas
vacías encima de mesas, para que estén a su
altura, se van vaciando las cubiteras, que el día
anterior habíamos preparado con agua de colores
y metido en el congelador. Los niños con total
libertad se agrupan y eligen una cubeta para
empezar a jugar, van tocando, manipulando y
sintiendo las diferentes sensaciones que les
producen los cubitos de hielo. Poco a poco van
sintiendo y percibiendo como se derriten y se
convierten en líquido. Se van relacionando con
sus iguales libremente.

Material:
Mesas
Cubetas grandes
Cubitos de hielo de
colores
Cubiletes para
trasvases.

Item de evaluación:
- Disfruta con la
sesión.
- Se relaciona siempre
con los mismos
compañeros.
- Comparte con sus
iguales el juego.

Observaciones: El lugar tiene que ser el adecuado, y la época del año debe de ser en primavera o verano, ya que al ser
una actividad de agua, no debe importar si se mojan.

Tabla nº 19: actividad “Manipulo con cubitos de hielo de colores”.

Se observa cómo les muestran a sus compañeros lo que están descubriendo, las sensaciones que van
percibiendo. Tenían mucho interés por mostrar lo que percibían a la educadora.

 669

C. Evaluación final:

Sesión 12:

“Cara de alegría, tristeza, enfado y miedo”

Esta actividad es la misma que la sesión 1, siendo ahora la evaluación final, donde vamos a comparar
los avances realizados, la evolución que se ha producido desde febrero, hasta junio, se ha llevado a
cabo durante los días 3 y 4 de junio. El desarrollo de la actividad es el mismo que la sesión 1. Los
resultados obtenidos han sido los siguientes:

 Si lo identifica
Niño y niña

Si, pero con ayuda
Niño y niña

No lo identifica
Niño y niña

 Alegre 15
Triste 15
Enfadado 13 2
Miedoso 11 2 2

Tabla nº 20: evaluación final de las emociones alegría, tristeza, enfado y miedo, (evaluación final).

Se puede observar que en la evaluación final, cuando
volvemos a evaluar a los niños, hay un cambio
considerable, sobre todo en las expresiones de enfado
y miedo, ahora los niños ya las conocen más, las
identifican con más facilidad. Ahora bien, debido a los
dos años que tiene los niños, no podemos pretender
que nos diferencien lo que es sentimiento de estado de
ánimo, el adjetivo del concepto; ellos sólo nos dicen
como están los niños y la mayoría de ellos lo que nos
dicen es la causa del problema, la justificación de por
qué esos niños se sienten así.

Observación del adulto 3: ”Escenarios del día”

Volver a observar la actuación de los niños en los diferentes escenarios. Los hemos vuelto a analizar
en junio, para comprobar la evolución y los avances de cada niño. Los resultados están en la Tabla 21.

Ítems utilizados Si, siempre Si, con ayuda No, nunca Cambios producidos desde febrero a junio
 Juega solo 3 12 Solo tres niños siguen jugando solos, es debido a

su edad, que son de los más pequeños.
Se relaciona con
otros

11 3 1 Sólo hay una niña que no lo hace, porque es de
las pequeñas, y hay tres que se relacionan pero
hay que animarles para que se relacionen.

Permanece cerca
de la educadora

1 1 13 Hay un niño que está siempre cerca del adulto, y
otra niña que hay que animarla para que juegue
con los compañeros. El resto son muy
independientes.

Se relaciona
indistintamente

5 3 7 Ahora el grupo está más definido y las amistades
también, por ello la mitad del grupo se relaciona
sólo con quien más le interesa.

Suele jugar con
iguales de su
mismo sexo

10 1 4 A estas alturas del curso, se puede observar que
tienen preferencias de grupo de iguales, y diez de
ellos lo hacen con niños de su mismo sexo.

 670

Ítems utilizados Si, siempre Si, con ayuda No, nunca Cambios producidos desde febrero a junio
Juega con los
mismos

9 2 4 Los grupos suelen ser siempre los mismos, ya
han creado vínculos afectivos y preferencias.

Se mueve por
diferentes zonas

15 Ahora si están totalmente superadas las zonas de
juego, el cien por cien de los niños se mueven
por todas las zonas por igual.

Hace juego
simbólico

15 Es la edad adecuada para desarrollar el juego
simbólico, se puede apreciar los avances
positivos en el grupo de niños.

Suele imitar y
repetir

4 11 Al principio del año la mayoría imitaban, pero
ahora ya están capacitados para actuar y decidir
por sí solos. Suelen imitando los más inmaduros.

Ayuda a sus iguales
cuando lo necesitan

15 El cien por cien de los niños, llegado este
momento, todos ayudan a sus compañeros.

Ayuda solo a los
compañeros que
más empatizan

 15 Ahora no hacen distinción entre compañeros, y
ayudan a todos por igual, mientras que al
principio del proyecto, habían tres niños que solo
ayudaban a quien ellos querían.

Se acerca a
compañeros con
problemas

15 Ahora si que se dan cuenta cuando algún amigo
le pasa algo y se acercan a preguntarle e intentan
ayudarle.

Tabla nº 21: resultados de los contenidos de trabajo en determinados escenarios del día referidos a las habilidades sociales
(evaluación final).

Observación del adulto 4: ”Actividades extraordinarias del aula”

Volver a observar la actuación de los niños en las actividades extraordinarias del aula. Los hemos
vuelto a analizar en junio, para comprobar la evolución y los avances de cada niño.

Ítems utilizados Si le gusta A veces No, le gusta Cambios producidos desde febrero a junio

Asiste a un
Cuentacuentos.

15 A lo largo del curso hemos asistido a cuatro, y les
encanta.

La explosión de un
globo.

14 1 Cuando comprueban que no pasa nada y es
normal, ya no les da miedo y lo ven con
normalidad.

Excursión en el
autobús.

15 El miedo se lo trasmitían las familias, pero ellos
mismos han comprobado que les gusta y no pasa
nada.

Llegada de los
reyes magos al
centro.

14 1 En un primer momento se asustan, pero cuando
se trabaja el concepto y ven que no hace nada, ya
lo aceptan con normalidad.

Celebración de su
cumpleaños.

15 Les suele gustar mucho, debido a su gran
egocentrismo, son el centro de atención, ese día
son protagonistas y les encanta que los miren los
compañeros.

Empatizar con la
figura del lobo.

13 2 Al principio les da mucho miedo, y no les gusta
nada, pero cuanto más se les cuenta el cuento y
se trabaja la figura del lobo, aumenta su interés.

Tabla nº 22: resultados de los contenidos de trabajo en actividades extraordinarias del aula (evaluación final).

CONCLUSIONES

Tras la puesta en práctica del proyecto, las principales conclusiones que se derivan son las siguientes:
es posible educar los sentimientos en el aula de un modo lúdico, ya que aquellos hábitos o pautas de

 671

comportamiento se relacionan con las habilidades sociales que empiezan a desarrollar los niños a
través del juego.

Conviene destacar que los resultados van a depender de ciertas variables tales como: los niños que
tiene hermanos y los que no, la influencia de la cultura y el país de procedencia. Los vínculos
existentes entre los niños del grupo, destacando que en el mes de junio, hay cinco niños y cuatro niñas
que hacen juego de grupo, el resto se van uniendo en función de la actividad y sus intereses
particulares, dependiendo del momento. El juego y el placer son la base del aprendizaje de estos niños.
Se ha visto clara la diferencia entre el tipo de juegos que realizaban los niños mayores del grupo y el
que realizaban los mas pequeños, estos últimos realizaban mas juego paralelo, mientras que los
mayores tenían más presente el juego simbólico, estableciendo sus propias reglas.

Todos los objetivos planteados se han trabajado. Al final del proceso, el cien por cien del alumnado de
la clase, ha sido capaz de identificar y expresar los sentimientos de alegría y tristeza, mientras que el
miedo y el enfado, ha creado cierta confusión en los más pequeños.

La capacidad de autorregulación, que era otro de los objetivos propuestos, ha mejorado
considerablemente, ya no se enfadan sin razón al preguntarles, nos suelen dar la explicación de lo
sucedido, controlando su propio cuerpo y su estado emocional.

El grado de empatía con sus compañeros se aprecia a grandes rasgos, ya que les ayudan siempre que
lo necesitan afianzando su grupo de amigos y trabajando las habilidades sociales entre ellos. Por tanto,
hemos logrado avances en otro de los objetivos marcados referidos al inicio de actitudes de empatía
con sus iguales.

Los miembros del grupo han participado activamente y se les ha visto disfrutar en el desarrollo de las
sesiones, aunque los más pequeños necesitaban más tiempo para su adquisición, es importante que
este proyecto tenga continuidad y se trabaje a lo largo de todo el curso, pudiéndose apreciar mejor los
grandes avances en las habilidades sociales de los niños.

El diseño metodológico elegido se muestra adecuado para ser usado como herramienta metodológica
en la aplicación de programas educativos a grupo-clase ya establecidos. Se debería tener presente al
inicio de curso, para hacer una programación adecuada, siendo el desarrollo emocional y social una
competencia más que han de adquirir a lo largo del ciclo de educación infantil.

La actuación del docente en el aula de educación infantil es clave decisiva para la mejora de las
habilidades sociales en los niños de dos años, ya que la mediación y la motivación que ellos necesitan
lo pueden apreciar en el referente que el docente le muestra.

CONSECUENCIAS E IMPLICACIONES

Con la experiencia llevada a cabo, nos ha resultado muy fácil ver los avances en cuanto a la
expresión y comprensión de sentimientos y con relación al aumento de las relaciones y los vínculos
que existen entre el grupo. El hecho de que sean actividades y sesiones no dirigidas por el docente, los
niños establecen sus propias normas tanto en el aula, con los materiales y con los compañeros; de este
modo, se les permite manifestar de forma natural sus vivencias, identificando y expresando
sentimientos y emociones a través del lenguaje corporal, mediante la manifestación de sus habilidades
sociales.

 672

Debido a los resultados obtenidos, se considera de gran importancia la incorporación de la educación
emocional en las aulas del primer ciclo de educación infantil, ya que el proceso de enseñanza-
aprendizaje a estas edades es muy palpable, teniendo una gran capacidad para recibir y asimilar la
información ofrecida, y sin olvidar consecuencias en sus habilidades sociales para mejorar su nivel
madurativo personal.

Consideramos que a lo largo de la vida resulta esencial una mayor autoconciencia, una mejor
capacidad para dominar las emociones de los demás y una mejor habilidad interpersonal, pero los
cimientos de estas aptitudes se construyen en la infancia.

BIBLIOGRAFÍA

ADELL, M., SALES, J. (2007). Emociones. Barcelona: Casals.

AIRES, L. Y TEIXEIRA, A. (2006). Alteridad y emociones en las comunidades virtuales de aprendizaje. Revista electrónica
Teoría de la Educación. Educación y cultura en la sociedad de la información, (7, 2). Recuperado el 05/03/09 en
http://www.usal.es/teoriaeducacion.

BISQUERRA, R. (2002). Educación emocional y bienestar. Madrid: Escuela española.

DEL BARRIO, M. (2002). Emociones infantiles, evolución, evaluación y prevención. Madrid: Pirámide.

FRUTOS, J.M., RODRÍGUEZ, Mª., HUERTAS, J. (2005). Investigación y práctica en motivación y emoción. Madrid:
Machado.

GARCÍA CARRASCO, J. (2006). Las emociones en el “territorio” on-line. Revista electrónica Teoría de la Educación.
Educación y cultura en la sociedad de la información, (7, 2)Recuperado el 10/03/09 en http://www.usal.es/teoriaeducacion.

GOLEMAN, D. (1995). Inteligencia Emocional. Barcelona: Kairós.

LANTIERI, L. (2008). Inteligencia emocional infantil y juvenil. Madrid. Aguilar.

LOZANO, J.; ALCARAZ, S. (en prensa). Aprende con Zapo. Propuestas didácticas para el aprendizaje de habilidades
emocionales y sociales. Madrid: Wolters Kluwer Educación.

MARTÍN, I., SERRANO, A., CONDE, C., CABELLO, E. (2006).Técnicas de reconocimiento automático de emociones.
Revista electrónica Teoría de la Educación. Educación y cultura en la sociedad de la información. (7, 2). Recuperado el
20/03/09 en http://www.usal.es/teoriaeducacion.

MECD (2006). Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE). Publicada en el BOE n. 106 de 4 de mayo de 2006
(páginas 17158 – 17207). Moreno, A. (2001). Sentir y pensar, programa de inteligencia emocional para niños de 3 a 5 años .
Madrid: SM.

MUÑOZ, M. (2007). Inteligencia emocional y pensamiento positivo. Madrid: Libro hobby club.

O. M. (2007). Orden Ministerial, ECI/3960/2007, de 19 de diciembre, por la que se establece el currículo del Primer Ciclo de
Educación Infantil.

ORTIZ, M. J. (1999). El desarrollo emocional. Madrid: Pirámide.

R.D. (1991). Real Decreto 1333/1991, de 6 de septiembre, currículo de la Educación Infantil.

RUIZ RODRÍGUEZ, E. (2004). Programa de educación emocional para niños y jóvenes con síndrome de Down. Buenas
prácticas. Revista Síndrome de Down,(21), pp. 84-93.

 673

Anexos

Anexo 1: Cuadro de resultados obtenidos SESIÓN 1:

Evaluación inicial: “Cara de alegría, tristeza, enfado, miedo”
Lo que se le pide al
niño que haga:

Coge las fotos que expresan lo mismo ¿Qué le pasa? Observaciones

Alegre

Triste Enfado Miedo Contesta
bien

Se queda
callado

Contesta
mal

 E.I. E.F. E.I. E.F. E.I. E.F. E.I. E.F. E.I. E.F. E.I. E.F. E.I. E.F.

David Pomares S S S S A S N S X X El miedo dice que tiene susto.
Claudia S S S S S S N S X X
Carmen S S S S S S N S X X Se queda callada, no sabe el por qué

Iván S S S S S S N S X X
Natalia S S S S A S A S X X “Está enfadado porque se le ven los dientes así”

Alba S S S S N S N S X X
Javier S S S S S S S S X X “Viene el lobo y se asusta”

Elena Alburquerque S S S S S S A S X X Es muy tímida, le cuesta contestar, pero lo sabe todo
Yasmil S S S S A S S S X X “ha venido el lobo”
Manuel S S S S A S A S X X
Roberto S S A A N S N S X X Se queda callado, cuando le preguntas directamente, es tímido.

Fausto David A N S S N S N A X X
Arturo S S N S A S A A X X Confunde sentimientos con caras de niños

Elena Chacón S S S A A N A N X X
Aitor A S N S N N N N X X No habla nada, va muy retrasado en el lenguaje, es difícil evaluarlo.

 E.I. Evaluación inicial E.F. Evaluación final

 S Si lo hace N No lo hace A A veces, con un poco de ayuda

 674

Anexo 2: Obervación del adulto 1: ”Escenarios del día”

 juega solo

se relaciona

con otros
permanece
cerca de la
educadora

se relaciona
indistintamen

te

suele jugar
con iguales

de su mismo
sexo

juega con los
mismos

compañeros

se mueve
por

diferentes
zonas

hace juego
simbólico

suele imitar y
repetir a los
compañeros

ayuda a sus
iguales

cuando lo
necesitan

ayuda solo a
los

compañeros
con los que

más
empatiza

se acerca a
compañeros

con
problemas

emocionales

 E.i Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef Ei Ef
David Pomares N N S S N N S A N S N S S S S S S N S S N N S S
Claudia N N S S N N S A S S N S S S S S S N N S S N N S
Carmen N N S S N N S A N S N S S S S S N N S S N N N S
Iván N N S S N N S N S S N S S S S S N S S S S N N S
Natalia N N S N S S N N S S N N S S S S S N S S N N S S
Alba N N S S N N N S N S S A S S S S N S S S N N N S
Javier N N S S N N S N S S N S S S S S N S N S S N N S
Elena Alburquerque S N N S S N N N A A N N N S N S N S N S S N N S
Yasmil S N S S S N S S N N N N S S N S N S N S S N N S
Manuel N N S S S N S N N S N S S S N S S S N S S N N S
Roberto S N N S S N S S N S N S S S S S N S N S S N N S
Fausto David S S N A S N S S S S S S S S N S N S N S S N N S
Arturo S N N S S N S S N N N N S S S S S S N S A N N S
Elena Chacón S S N A S N N N N N S S S S N S N S N S S N N S
Aitor S S N A S N N N N N A A S S N S N S N S S N N S

E.i. Evaluación inicial E.f. Evaluación final

S Si lo hace N No lo hace A A veces, con un poco de ayuda

 675

Anexo 3: Observación del adulto 2:”Actividades extraordinarias del aula”

Cuentacuentos Explotar globos Excursión Reyes Magos Cumpleaños Lobo
 EI EF EI EF EI EF EI EF EI EF EI EF
David Pomares S S S S S S S S S S S S
Claudia S S N S N S N S S S S S
Carmen S S S S S S S S S S S S
Iván A S S S A S N S S S A S
Natalia S S S S S S S S S S S S
Alba S S S S N S S S S S A N
Javier S S S S A S S S S S N S
Elena Alburquerque A S N S S S N S N S N S
Yasmil S S S S S S S S S S A S
Manuel S S S S A S S S S S S S
Roberto S S S S A S N S S S N S
Fausto David A S N S N S N S S S N S
Arturo S S S S A S A S S S N N
Elena Chacón N S S S A S N S N S S S
Aitor N S S A N S N A A S S S

 EI Evaluación Inicial EF Evaluación Final

S Si lo hace N No lo hace A A veces, con un poco de ayuda

