

LA REGULACIÓN EMOCIONAL

EN EDUCACIÓN INFANTIL:

La importancia de su gestión a través de una

propuesta de intervención educativa.

Escuela Universitaria de Magisterio de Segovia.

Campus María Zambrano.

Trabajo fin de grado

-Curso 2015/16-

AUTORA: Alexia Aramendi Withofs

TUTORA: Pilar Gómez Gil

 1

 2

"Casi todo el mundo piensa que sabe qué es una emoción hasta que intenta definirla. En

ese momento prácticamente nadie afirma poder entenderla" (Wenger, Jones & Jones,

1962).

 3

AGRADECIMIENTOS

Una vez llegada a este escalón, con la oportunidad de llevar a cabo la asignatura Practicum II

en un Centro Escolar, es cuando realmente abro los ojos y miro hacia atrás sintiéndome

orgullosa y feliz del trabajo realizado hasta ahora.

En primer lugar, debo agradecer en todo momento el apoyo que he recibido de muchas

personas. A mi familia, especialmente a mis padres, a mi hermano, y a mi tía por el

esfuerzo, el cariño, y el apoyo recibido, pues sin ellos, no hubiese podido cumplir mi sueño.

Gracias a mis amigos, y en especial a Sergio, por creer en mí, apoyándome y animándome

siempre.

Durante estos cuatro años he vivido y sentido muchas emociones, con profesores/as,

compañeros/as, con los niños y niñas, etc. Emociones que me han hecho crecer como

persona y abrir mi mente.

En cada momento, cada uno de nosotros experimentamos algún tipo de emoción. Nuestro

estado emocional cambia durante el día dependiendo de lo que nos va sucediendo y de los

estímulos que vamos percibiendo. El problema radica en que no siempre tenemos

conciencia de ello, es decir, a veces no siempre sabemos o podemos expresar con claridad

la emoción que experimentamos en cada momento.

Es por ello, que habiendo vivido experiencias y habiendo sentido variedad de emociones,

he decidido enfocar mi Trabajo Fin de Grado a las emociones y a su regulación, pues

considero que tener un conocimiento y autocontrol de las emociones nos ayudará en el día

a día.

 4

RESUMEN

El objeto de este Trabajo Fin de Grado es conocer las distintas emociones, su clasificación

y función, para posteriormente, adentrarnos con la regulación emocional.

Conoceremos diversos modelos de la regulación emocional, además de estrategias para

facilitar su regulación. También veremos la importancia que supone tratar las emociones

desde la infancia, y en el ámbito escolar.

Por último, llevaremos a cabo el desarrollo de una propuesta de intervención educativa

para fomentar el tema de la regulación emocional en las clases de Educación Infantil. Es en

edades tempranas cuando los niños tienen mayor facilidad para adquirir un buen control

emocional y conseguir que cada uno sea capaz de auto-gestionar sus propias emociones,

favoreciendo así, los aprendizajes que se lleven a cabo en el aula.

PALABRAS CLAVE

Regulación Emocional, Emociones, Educación Infantil, Propuesta de Intervención.

 5

ABSTRACT

Given the importance that we believe has the concept of emotional regulation, the aim of

our work, is to understand the different emotions, classification and function, and later,

delve with emotional regulation.

We will know various models of emotional regulation, and strategies to facilitate their

regulation.

Throughout the work we will see the importance that involves treating emotions from

childhood, but will spend one last contributed to the importance of managing them in

school.

Finally, we will carry out the elaboration of a proposal for educational intervention to

promote the development of emotional regulation in the preschool classroom. In early age

is when children are more easily able to acquire a good emotional control and get everyone

to be able to self - manage their own emotions.

KEY WORDS

Emotional Regulation, Emotion, Preschool, Intervention Proposals.

 6

ÍNDICE

CAPÍTULO 1. INTRODUCCIÓN Y JUSTIFICACIÓN .. 8

CAPITULO 2. OBJETIVOS ... 10

2.1. Objetivos generales ... 10

2.2. Objetivos específicos .. 11

CAPITULO 3. FUNDAMENTACIÓN TEÓRICA... 11

3.1. ¿Qué son las emociones? .. 11

3.2. Clasificación de las emociones .. 12

3.3. Función de las emociones .. 17

3.3.1. Función adaptativa. ... 18

3.3.2. Función social. ... 19

3.3.3. Función motivacional. .. 20

3.4. ¿Qué es la regulación emocional? ... 21

3.4.1 Modelo de Russell Barkley (1998). ... 22

3.4.2 Modelo autorregulatorio de las experiencias emocionales (Higgins, Grant & Shah, 1999). 23

3.4.3 Modelo secuencial de autorregulación emocional (Bonano, 2001). ... 24

3.4.4 El modelo cibernético (Larsen, 2000). .. 25

3.4.5 Modelo de regulación del estado de ánimo basado en la adaptación social (Erber, Wegner &

Therriault, 1996). .. 25

3.4.6 Modelo de procesos de autorregulación (Barret & Gross, 2001). .. 26

3.4.7 El modelo homeostático de Forgas (2000). ... 27

3.5. Estrategias para expresar y regular las emociones ... 30

3.6. La importancia de aprender a gestionar las emociones en la escuela ... 31

CAPÍTULO 4. PROPUESTA DIDÁCTICA .. 33

4.1. Introducción y justificación ... 33

4.2. Contextualización .. 34

4.3. Relación del tema con el currículo infantil .. 34

4.4. Ámbitos de aplicación... 35

4.5. Objetivos ... 35

4.6. Contenidos .. 35

4.7. Destinatarios ... 36

4.8. Actividades .. 36

4.7. Recursos materiales y personales .. 37

4.8. Metodología .. 37

4.9. Atención a la diversidad ... 38

4.10. Temporalización .. 38

4.11. Evaluación .. 38

4.11.1. Escala de observación .. 39

 7

4.11.2. Registro anecdótico ... 40

4.11.3. Diario de clase .. 40

4.11.4. Autoevaluación de la actividad docente .. 41

CAPÍTULO 5. CONCLUSIONES Y CONSIDERACIONES FINALES ... 42

REFERENCIAS BIBLIOGRÁFICAS ... 46

ANEXOS .. 50

Anexo I... 50

Anexo II ... 53

Índice de Ilustraciones

Ilustración I: La rueda de las emociones de Robert Plutchik (1980) .. 13

Índice de Tablas

Tabla I: Fuente de elaboración propia a partir de Plutchik (1980) .. 13

Tabla II: Clasificación de las emociones según Ekman (1990) .. 14

Tabla III: Descripción de las emociones a partir de Ekman (1990).. 14

Tabla IV: Elaboración propia del tipo de emociones según Fredrickson y Levenson (1998) 15

Tabla V: Tipo de emociones según Bisquerra (2000) .. 16

Tabla VI: Tipo de emociones según Carpi, Guerrero y Palmero (2008) .. 16

Tabla VII: Función de las emociones según Plutchik (1980) ... 19

Tabla VIII: Elaboración propia de tabla-resumen sobre autores de la regulación emocional 29

Como puntualización, a lo largo del trabajo, con el término “niño/os”: nos referiremos

tanto al masculino como al femenino.

 8

CAPÍTULO 1. INTRODUCCIÓN Y JUSTIFICACIÓN

Para poder empezar a tratar el tema de las emociones y su regulación, es necesario

informarnos por qué se considera tan importante este tema.

Para Mayer & Salovey (1997), la Inteligencia Emocional podemos entenderla como

la capacidad para sentir, interpretar y regular las emociones de uno mismo y del resto,

favoreciendo e impulsando así el desarrollo emocional e intelectual. Por ello partiremos de

la percepción, asimilación, comprensión y regulación, para tratar el tema de la regulación

emocional.

Es en los comienzos de nuestra vida, en la etapa de Educación Infantil, donde las

emociones tienen más peso e importancia, ya que están presentes en infinidad de

situaciones que se nos presentan cada día.

Sabemos que en los primeros años de vida y en la etapa de Educación Infantil, las

emociones tienen gran importancia en la vida de las personas ya que nos acompañan día a

día.

Como cuentan Salguero, Fernández-Berrocal, Ruiz-Aranda, Castillo & Palomera

(2011) a través de las emociones se puede conocer información sobre el estado de las

personas, qué piensan, sus intenciones, etc. Si entendemos nuestras emociones y las de los

demás, tendremos más facilidad a la hora de relacionarnos, consiguiendo así ser

competentes en cuanto al comportamiento social se refiere.

Como bien nos cuentan del Barrio & Carrasco (2009) los aspectos emocionales de

los niños a los siete años de edad, y en cuanto a conocimiento y regulación se refiere,

únicamente se diferencia en la de un adulto por la intensidad en la que lo viven, ya que

experimentan las emociones con mayor magnitud. Por ello, se considera muy importante

trabajar las emociones en el colegio desde que tienen su primera toma de contacto, pero

también en el ámbito familiar.

Las emociones son el efecto de las reacciones que se tienen ante cualquier tipo de

información que se recibe. Estas emociones se viven con una energía que depende de las

evaluaciones subjetivas que hace cada persona, pues dependerá del tipo de creencias,

experiencias previas, metas personales, percepciones del ambiente, etc., que tenga cada uno.

 9

La regulación emocional en la competencial social y en el aprendizaje son dos

aspectos básicos a tener en cuenta ya que son muy importantes. Los niños competentes en

cuanto a capacidad de regular sus emociones, desarrollarán mayor capacidad de implicación

en los intercambios positivos a la hora de relacionarse socialmente (Fabes & Eisenberg,

1992; Eisenberg et al., 1997).

Los niños que estén mal regulados emocionalmente, con una cierta predisposición a

emociones negativas, posiblemente, induzcan respuestas negativas también en el resto de

niños. Esto provoca dificultades a la hora de aprender modelos adecuados de relacionarse.

También estos niños pueden tener respuestas negativas a las emociones negativas de otros

niños, afectando a la interacción (Eisenberg et al., 1997). Por lo tanto, es importante que el

maestro desarrolle una adecuada regulación emocional para así poder servir de modelo y

guía, impactando de manera positiva en el aprendizaje de los niños. Pues un adecuado

aprendizaje junto a una buena regulación emocional, favorecerá las competencias sociales

de cada uno.

Como veremos a continuación, y habiendo hecho una breve introducción, hemos

planteado una serie de objetivos relacionados con el curriculum de Educación Infantil con

los que partiremos para dar comienzo a la fundamentación teórica.

En segundo lugar, nos encontraremos con el marco conceptual, para

posteriormente y en tercer lugar, hacer una propuesta de intervención educativa.

En el marco conceptual podremos ver el concepto de emoción según varios

autores, la clasificación de éstas, además de sus funciones. Dedicaremos especial atención a

los distintos modelos de regulación emocional, y por último, antes de dar entrada a la

propuesta de intervención educativa, mostraremos algunas de las posibles estrategias de

expresión y regulación de las emociones que sugieren distintos autores.

La propuesta de intervención educativa contará con una introducción y

justificación, dónde explicaremos por qué vamos a realizar este tipo de proyecto, una

contextualización, una tabla donde se mostrará la relación del tema de las emociones con el

currículo infantil, los ámbitos de aplicación, donde se hablará de la importancia de

trabajarlo también con las familias, unos objetivos y contenidos (relacionados con el

currículo), los destinatarios, las actividades propuestas (desarrolladas en los anexos), los

recursos necesarios tanto materiales como personales, la metodología que se utilizará, la

atención a la diversidad (que se ajustará en todo momento a las necesidades que tenga cada

 10

niño), la temporalización, y por último, la evaluación en la que se utilizarán distintas

técnicas e instrumentos.

En cuanto a las competencias básicas en Educación Infantil, se dividen en tres áreas

(art.7.2). Veremos que a través de nuestro trabajo, se trabajarán las tres, y de manera más

concreta el área 1 y 3, pues la regulación emocional tiene un papel fundamental a lo largo

de nuestra vida y en el desarrollo de la misma. Además este tema se tratará de manera

transversal con los demás contenidos a desarrollar. En el área 1, “Conocimiento de sí

mismo y autonomía personal”, nuestro trabajo se vincula con la manifestación y

correspondiente afecto de los demás, el propio control del cuerpo, el comportamiento, y la

tolerancia a la frustración. El descubrimiento de las posibilidades y limitaciones de acción y

expresión, la identificación y expresión tanto de uno mismo como de los demás en cuanto

a sentimientos, emociones, necesidades, etc. En el área 3, “Lenguajes: comunicación y

representación, destacamos la utilización de la lengua para comunicarse, la representación

de las emociones, la expresión de ideas y sentimientos, la comprensión de los demás, etc.

Con este trabajo quiero seguir descubriendo la importancia que tienen las

emociones, adquirir conocimientos y estrategias para el día de mañana poder compartirlo

con mi alumnado. Considero que el tema de la regulación emocional es de vital importancia

puesto que es la base de todo. Si un niño no está bien emocionalmente, tendrá dificultad a

la hora de adquirir conocimientos al igual que problemas para enfrentarse a la vida diaria.

Sin lugar a dudas, las emociones nos repercuten, y si no se consigue un manejo y control de

ellas, el bienestar de cada uno se verá influenciado.

CAPITULO 2. OBJETIVOS

Los objetivos que se pretenden desarrollar mediante el presente Proyecto, son los

siguientes:

2.1. Objetivos generales

- Delimitar el concepto de regulación emocional.

- Conocer autores que tratan este concepto.

- Justificar la necesidad que existe de trabajar las emociones desde la infancia.

- Conseguir conocimientos sobre las emociones para ser capaz de discriminarlas y

regularlas.

 11

- Proponer una propuesta educativa que trabaje los aspectos de la regulación

emocional.

2.2. Objetivos específicos

- Reconocer e identificar las emociones que sentimos.

- Saber regular las emociones en uno mismo para poder controlarnos en distintas

situaciones.

- Crear una imagen positiva y ajustada de nosotros mismos siendo conscientes de las

propias posibilidades y limitaciones.

- Mostrar sensibilidad ante los problemas de los demás y saber adaptarnos a sus

necesidades lo mejor posible.

- Desarrollar sentimientos de autoestima y autonomía personal consiguiendo así la

creación de un concepto de nosotros mismos con el que nos podamos sentir a

gusto.

- Desarrollar hábitos y actitud de respeto ante cualquier situación producida.

- Relacionarse con otros compañeros de manera satisfactoria manteniendo así un

ambiente agradable.

CAPITULO 3. FUNDAMENTACIÓN TEÓRICA

3.1. ¿Qué son las emociones?

Encontramos numerosas definiciones que atienden al concepto de emoción, por

ello, daremos algunas de ellas según varios autores.

 Para Salovey & Mayer (1990) las emociones son respuestas que surgen ante

acontecimientos internos o externos, de significado positivo o negativo, para las personas

que lo experimentan. Entendida como una respuesta, vemos que aquí la emoción tiene un

claro valor adaptativo para el individuo.

Según Goleman (1996) el concepto de emoción se divide en dos partes. El lexema

“moción” que proviene del término “moveré”, es decir, moverse, y en el prefijo “e-“, que

indica que estos movimientos van enfocados a la acción. Con esta definición, se hace

referencia a los pensamientos, sentimientos, estados psicológicos y biológicos y el tipo de

tendencia a la acción que los determinan.

 12

Bisquerra (2000) entiende la emoción como la respuesta organizada que da nuestro

organismo a partir de una excitación o perturbación del mismo. Según este autor, la

emoción puede concebirse de forma consciente o inconsciente, y se inicia a partir de

acontecimiento o estímulo, pudiendo éste ser externo o interno, presente, pasado o futuro,

real o ficticio. Además, según Bisquerra (2000), la emoción se activa a partir de un

acontecimiento, y su percepción puede ser consciente o inconsciente. El acontecimiento,

puede ser externo o interno; actual, pasado o futuro; real o imaginario.

Por último, aportamos la definición de Mora (2012) que define el concepto de

emoción como una reacción conductual de la persona ante diferentes estímulos que nos

pueden causar placer, dolor, recompensa o castigo. Las respuestas creadas, las puede crear

cualquier persona de manera inconsciente.

Por todo lo leído anteriormente, vemos que las emociones son sin duda una parte

imprescindible en la vida humana. Continuamente experimentamos emociones, pero pocas

son las veces que reflexionamos sobre qué son las emociones, cómo influyen en el

comportamiento y en el pensamiento, etc.

Las emociones favorecen las decisiones y orientan las conductas de las personas,

pero también necesitan ser guiadas. Hay gran variedad de emociones, por eso es importante

saber identificarlas para poder gestionarlas y controlarlas, pues cada persona, experimenta

una emoción de manera distinta, en función de sus experiencias previas y aprendizaje.

Podemos llegar a la conclusión de que hay ciertas emociones innatas como puede

ser el miedo y la ira, y otras que son adquiridas como los celos y el agrado y que son

sensibles o determinadas por características culturales como defiende Ekman (1990).

3.2. Clasificación de las emociones

Encontramos varios autores que clasifican las emociones de diferente manera.

Como se muestra a continuación, un gran porcentaje de los autores sólo toman como

referencia y consideran como primarias seis emociones: alegría, tristeza, ira, sorpresa, asco y

miedo. Para ello, las emociones catalogadas como secundarias, no tienen características

faciales distintivas ni predisposición determinante a la acción.

Las emociones secundarias derivan de las primarias, y a veces surgen de la

combinación entre dos emociones primarias. En cuanto a emociones secundarias, se

 13

pueden encontrar un amplio abanico como la ternura, el aburrimiento, la impaciencia, la

ironía, la queja, la coquetería, la satisfacción…

Plutchik (1980) clasificó las emociones a través del sistema “la rueda de las

emociones”, pues pretendía demostrar cómo se pueden combinar o mezclar entre sí las

emociones.

Según Plutchik, existen ocho dimensiones primarias y contrapuestas, que son:

ALEGRÍA TRISTEZA

IRA MIEDO

CONFIANZA DISGUSTO

SORPRESA ANTICIPACIÓN

Tabla I: Fuente de elaboración propia a partir de Plutchik (1980)

Además, Plutchik (1980) creó la “rueda de las emociones”, en la que podemos ver

por ejemplo, que la alegría y la anticipación podrían combinarse y crearían el optimismo, la

tristeza y la sorpresa pueden crearían la decepción, y así sucesivamente con las demás

emociones.

Ilustración I: La rueda de las emociones de Robert Plutchik (1980)

En el año 1972, nos encontramos con Ekman, que estableció seis emociones

básicas: miedo, asco, enfado, sorpresa, felicidad y tristeza. En 1999 amplió, incluyendo

 14

algunas emociones básicas como la excitación, la vergüenza, la diversión, el desprecio, la

vergüenza, la satisfacción y el orgullo.

Destacamos la de Ekman (1990), ya que su clasificación viene determinada por la

labor docente. Divide las emociones en primarias y secundarias. En el primer ciclo de cero

a tres años se trabajan las emociones primarias, y en el segundo de tres a seis años, las

emociones secundarias.

EMOCIONES PRIMARIAS (0-3 años) EMOCIONES SECUNDARIAS (3-6 años

Alegría Felicidad

Tristeza Depresión

Miedo Ansiedad

Enfado Hostilidad

Sorpresa Flujo

Asco Repugnancia

Desprecio Celos

Tabla II: Clasificación de las emociones según Ekman (1990)

Dada la importancia que supone trabajar las emociones en Educación Infantil, es

conveniente saber más acerca de ellas, y es que Ekman (1990), entre otros, profundizó en

las características de las emociones, haciendo una descripción específica de cada una.

ALEGRÍA Diversión, euforia, gratificación, contento, sensación de bienestar, de

seguridad, felicidad, satisfacción, etc.

TRISTEZA Pena, soledad, pesimismo, desconsuelo, desesperación, etc.

MIEDO Inquietud, temor, preocupación, incertidumbre, anticipación de una

amenaza o peligro que produce ansiedad, nerviosismo, inseguridad

etc.

ENFADO Furia, indignación, irritabilidad, hostilidad, rencor, etc.

SORPRESA Sobresalto, admiración, desconcierto, etc.

ASCO Disgusto, antipatía.

DESPRECIO Expresión parecida al asco.

Tabla III: Descripción de las emociones a partir de Ekman (1990)

 15

Ekman (1990) clasificó las emociones de este modo, considerando las emociones

primarias como las que tienen un valor adaptativo y las que tienen la posibilidad de

combinarse para establecer otras emociones más complejas al igual que defendía Plutchik

(1980). Además, para Ekman, las emociones primarias son universales, e

independientemente de la utilidad que tengan, nosotros las sentiremos positivas o negativas

en función de cómo nos hagan sentir. También, sostenía que existe una capacidad absoluta

para manifestar e interpretar las emociones más simples que todos conocemos y

denominamos como emociones básicas. Pero si bien es cierto, existen otras tantas

emociones conocidas y expresadas dependiendo de la cultura de procedencia de la persona.

Como sabemos, las emociones son propias del ser humano e inevitablemente las

llevamos dentro. Fredrickson (1998) dice que las emociones las podemos clasificar en

positivas y negativas en función de su aportación al bienestar o al malestar. No obstante,

todas las emociones desarrollan su función característica en la vida. No existen emociones

buenas o malas, todas ellas son válidas. Las emociones son energía y la única energía que se

puede considerar mala, es la que se queda estancada. Por ello, es muy importante controlar

las emociones negativas retenidas en nosotros, ya que tanto a corto como a largo plazo,

podrían desencadenar grandes problemas. Lo importante es saber regularlas y gestionarlas.

EMOCIONES POSITIVAS Alegría, orgullo, satisfacción, esperanza, etc.

EMOCIONES NEGATIVAS Miedo, ira, asco, tristeza, etc.

Tabla IV: Elaboración propia del tipo de emociones según Fredrickson y Levenson (1998)

Las emociones negativas se pueden relacionar con tendencias a respuestas claras y

concretas y las emociones positivas no tanto (Fredrickson & Levenson, 1998). Por ejemplo,

al sentir miedo, tendemos a protegernos y nuestra cara refleja de manera clara lo que

sentimos en ese instante, es una expresión facial que prácticamente cualquier persona la

puede reconocer.

Si mencionamos a Bisquerra (2000), nos encontramos con la siguiente clasificación.

EMOCIONES POSITIVAS

(La alegría, la felicidad, el amor y el

humor)

Son emociones agradables y experimentables en

momentos de éxito, dando comodidad y gusto a la

persona.

EMOCIONES NEGATIVAS Destacan por ser desagradables y experimentables en

 16

(La ira, miedo, tristeza, ansiedad,

vergüenza y aversión)

situaciones de pérdida, de bloqueo o de amenaza.

EMOCIONES AMBIGUAS

(La sorpresa, esperanza y

compasión)

Se asemejan a las emociones positivas por su

fugacidad, y a las emociones negativas por la

movilización de recursos a la hora de afrontarlas.

EMOCIONES ESTÉTICAS

Son las que surgen al responder emocionalmente

ante demostraciones artísticas como la literatura,

música y pintura.

Tabla V: Tipo de emociones según Bisquerra (2000)

Por último, Carpi, Guerrero, y Palmero (citado en Rodríguez, 2014) dividen las

emociones de la siguiente manera:

EMOCIONES BÁSICAS,

PRIMARIAS O

FUNDAMENTALES

Se caracterizan por la expresión facial característica a la

hora de afrontarlas. Hablamos del miedo, la alegría, la

tristeza, la ira, el asco y la sorpresa.

EMOCIONES COMPLEJAS,

DENOMINADAS TAMBIÉN

SECUNDARIAS O

DERIVADAS

Surgen a partir de las combinaciones entre las

emociones básicas. Este tipo de emociones, no se

caracterizan por poseer rasgos faciales característicos ni

disposición determinada a la acción. Podemos destacar

la culpa, vergüenza, orgullo, envidia, celos, disgusto,

desconfianza, curiosidad, etc.

La culpa, vergüenza, orgullo, envidia y celos, también se

denominan emociones sociales, ya que se ven

determinadas por la cultura, que tiene un papel

determinante. Únicamente tienen cabida dentro de las

normas y estructuras sociales que las producen.

Tabla VI: Tipo de emociones según Carpi, Guerrero y Palmero (2008)

La mayoría de las definiciones que han hecho estos autores, coinciden en gran

medida en las emociones básicas. Debemos tener en cuenta, que una clasificación no va

ligada a un orden de importancia, pues todas las emociones son necesarias y fundamentales

 17

para la resistencia de las personas, ya que producen reacciones físicas, tensiones, y una

alerta que hace que actuemos de una manera u otra afrontando una determinada situación.

3.3. Función de las emociones

En cuanto a la función de las emociones, encontramos varias clasificaciones que

veremos a continuación.

Por un lado, la clasificación que hace Martínez Sánchez (2008), clasificando las funciones

en:

- Intrapersonales. Se refieren a la composición y conjunto de distintas respuestas, al

tratamiento de la información y al inicio de la movilización de recursos.

- Interpersonales. Se trata de poner en conocimiento de los demás nuestras

situaciones emocionales y compartirlas.

Por tanto, vemos que con esta clasificación se muestra que las emociones

proporcionan varias funciones útiles tanto para nosotros como para los demás.

Por otro lado, Salazar (2010) realza estas funciones:

- Motivación de la conducta. Existe y se defiende una relación entre emoción y

motivación: las emociones se basan y están a la disposición de las motivaciones.

Como defiende Buck (1988) la motivación y la emoción, son dos caras de la misma

moneda.

- Función informativa. A través de la función informativa, se puede informar a los

demás de nuestro estado emocional, consiguiendo así, una influencia sobre los

demás y provocando relaciones interpersonales.

- También, las emociones tienen efectos en la memoria, razonamiento, percepción,

etc.

Scherer (2001) hace otro tipo de clasificación en la que señala tres funciones

principales de las emociones y que mostramos a continuación:

- Presentan la valoración de la importancia de un estímulo, especialmente en las

necesidades del individuo, sus prioridades e intenciones.

 18

- Transmiten el estado de la persona y sus pretensiones de comportamiento hacia

otras que están a su alrededor.

- Preparan tanto fisiológicamente como físicamente al individuo para la acción más

adecuada.

Basándonos en la clasificación de Scherer (2001), Reeve (1994), le da a las funciones de

las emociones, los nombres de función adaptativa, social y motivacional.

3.3.1. Función adaptativa.

A través de la función adaptativa, la persona se prepara para llevar a cabo y de

manera eficaz, una conducta apropiada. Nos ayuda a adaptarnos a las circunstancias, a

gestionar situaciones que se den a lo largo de la vida, y a afrontar lo que ocurre.

Por lo que las emociones tienen un papel muy importante en la adaptación del

individuo a su entorno.

En esta función, podemos destacar a Plutchik (1980), nos habla de ocho funciones

principales de las emociones y defiende la creación de un lenguaje que conecte cada una de

esas reacciones con la función adaptativa correspondiente.

LENGUAJE

SUBJETIVO

LENGUAJE

FUNCIONAL

Miedo Protección

Ira Destrucción

Alegría Reproducción

Tristeza Reintegración

Confianza Afiliación

Asco Rechazo

Anticipación Exploración

 19

Sorpresa Orientación

Tabla VII: Función de las emociones según Plutchik (1980)

3.3.2. Función social.

Izard (1989) destaca numerosas funciones sociales de las emociones. Podemos

mencionar la de facilitar la interacción social, permitir y favorecer la comunicación de los

estados afectivos, controlar y regular la conducta de los demás, y apoyar la conducta

prosocial. De esta manera podemos ver como la felicidad mejora los vínculos sociales, y en

el lado opuesto, el enfado puede dificultarlos.

La expresión de las emociones es favorable y beneficiosa ya que fomenta la

creación de redes de apoyo social. Sin embargo, no es menos cierto que la represión de las

emociones también cumple una función social, ya que en muchas ocasiones es necesario

inhibir algunas reacciones emocionales, puesto que podrían de un modo u otro, perturbar

las relaciones sociales (Chóliz, 2005).

Consideramos interesante hacer mención a Caspi (2000) quién demostró, mediante

distintas investigaciones, que existe una relación entre la autorregulación y el apoyo social

futuro. Es decir, que las personas con dificultades para controlar sus emociones, no suelen

tener muchas amistades que les brinde gran apoyo emocional, mientras que las personas

que poseen habilidades de autorregulación emocional suelen tener más apoyo en su vida

social cuando son adultos. También realizó un estudio longitudinal desde los tres años

hasta los veintiuno, y descubrió, por un lado, que los niños de tres años que tenían poco

control en sus emociones, tendían a ser movidos, impulsivos, prestaban poca atención, con

mayor inestabilidad emocional al llegar a la etapa adulta, además de tener escasas amistades

en las que apoyarse emocionalmente. Estos fueron diagnosticados como “bajo control”

(undercontrolled). En cambio y, por otro lado, los niños con un alto control emocional,

tenían apoyo social y buenas relaciones de pareja, eran los niños del grupo “bien ajustado”

(well- adjusted).

En definitiva, la capacidad de autorregulación emocional durante la niñez, será

relevante a la hora de explicar el ajuste social en las siguientes etapas. Por lo tanto, el niño

con bajos niveles de autorregulación durante su infancia, se puede ver condicionado a una

peor competencia social, mientras que el niño con una adecuada regulación emocional

tenderá a tener un funcionamiento social apropiado.

 20

3.3.3. Función motivacional.

Chóliz (2005) nos dice que existe una vinculación muy estrecha y directa entre la

motivación y la emoción. A través de la emoción se vitaliza la conducta motivada. Es decir,

una conducta con “peso” emocional se realiza de manera más fervorosa. Por tanto la

función de la emoción es facilitar la ejecución correcta de una conducta.

De la misma manera, la emoción “dirige” la conducta, es decir, provoca un

acercamiento hacia esa conducta motivada disminuyendo las sensaciones de agrado y

desagrado que provoca la propia emoción.

En congruencia a esto, podemos decir que la función motivacional de la emoción

pivota en dos dimensiones principales; agrado y desagrado e intensidad de la reacción

afectiva. Esta relación entre motivación y emoción como bien dice Chóliz (2005): “No se

reduce únicamente a que en toda conducta motivada se producen reacciones emocionales,

sino que una emoción puede desencadenar la aparición de la propia conducta motivada,

guiarla hasta determinado objetivo y hacer que éste se ejecute con intensidad” (p.6).

Como vemos, motivación y emoción son dos conceptos que indudablemente

favorecen el aprendizaje. Si una persona tiene ganas de aprender, es decir, si está motivada,

debe aprovecharlo, puesto que esta motivación le va a generar una emoción positiva que

influirá en el aprendizaje, asentando los conocimientos de una manera más sencilla. Es

totalmente distinto aprender contenidos con ganas, que estar obligado a aprenderlos. Pero

no debemos olvidar que en este aspecto, también influirá mucho la manera en la que se

presenten los contenidos a aprender.

El aprendizaje es algo natural del ser humano y estamos de acuerdo en que las

emociones positivas generan bienestar y sensaciones agradables, pues sirven de refuerzo

positivo y además potencian el aprendizaje. Los maestros que favorecen el aprendizaje a

través de la creación de emociones positivas, consiguen que el niño se sienta más motivado

e interesado por realizar todo tipo de tareas puesto que favorece el bienestar, y la relación e

interacción, consiguiendo así un aprendizaje mucho más eficaz.

Las emociones positivas intervienen en el cerebro de tal manera que favorecen la

aparición de una motivación, por eso, se suele decir, que los contenidos se aprenden mejor

cuando se sienten emociones positivas, ya que cuando se intenta aprender algo cuando no

nos sentimos emocionalmente bien, solemos acordarnos más de nuestro estado en aquel

momento, que no del contenido que debíamos aprender. Por lo tanto, la conducta

 21

motivada supone en el niño una reacción emocional que favorece el aprendizaje (Tolman,

1932).

En definitiva, la conducta motivada es un gran reforzador a la hora de impulsar el

aprendizaje del niño pues a través de ella, se favorecen e impulsan los estados mentales

(concentración, predisposición, etc) que son la base de los aprendizajes.

Viendo la importancia que tienen las emociones, a continuación veremos qué

podemos hacer para regularlas, ya que la persona que sepa manejar sus emociones, se

sentirá en un mundo más positivo y ajustado , pues conseguirá controlarse consiguiendo un

equilibrio sano y viendo como su propia autoestima va incrementando a través del

autocontrol y regulación.

3.4. ¿Qué es la regulación emocional?

En la actualidad, cuando investigamos sobre el concepto de regulación emocional

son muchos los autores que han dedicado gran parte de sus obras a desarrollar su

definición y otros tantos, que hoy en día, continúan trabajando sobre el tema. Algunos de

estos autores como Plutchik (1980) versan sus trabajos en el modo en que las emociones

regulan procesos como pueden ser la atención, la memoria, la acción, etc. En cambio otros

como Ekman (2007) apuestan por otra línea de trabajo en las que buscan desarrollar cómo

son las propias emociones, las que se ven reguladas por otros procesos como pueden ser

los factores biológicos (hacen referencia al sistema cognitivo), ambientales (el entorno,

estimulación, afectividad, etc.), culturales y socioeconómicos (entorno social, valores

sociales, religiosos, etc.).

Podemos definir la autorregulación emocional como un método de control que

busca comprobar que la experiencia emocional de las personas se ajusta a sus propias metas

objetivas (Bonano, 2001). Regular las emociones (control, manejo) no tiene nada que ver

con reprimir las emociones (freno, detención, ocultación). Regular las emociones debemos

entenderlo como la capacidad que se tiene para controlar impulsos y sentimientos. Se trata

de intentar llegar al punto de equilibrio entre la expresión de las emociones y el control de

éstas.

La autorregulación es una habilidad básica y necesaria para el control de nuestra

propia vida. En función de la habilidad que tengan los niños en la autorregulación, serán

más o menos dependientes de los demás. Por ello consideramos imprescindible facilitarles

 22

su relación con el entorno, ayudándoles desde niños con esta habilidad de autorregulación,

ya que es desde los primeros años de vida cuando se establecen estrategias más autónomas

en cuanto al desarrollo cognitivo, atencional y lingüístico para el control emocional.

Dentro de la regulación emocional, podemos diferenciar estas cinco

subcompetencias: autocontrol, confiabilidad, integridad, adaptabilidad e innovación

(Goleman, 2001). Para adquirir ciertas estrategias de regulación emocional se utilizan

técnicas como puede ser el diálogo interno, control del estrés, autoafirmaciones positivas,

etc. (Bisquerra, 2000). El primer paso es comunicar cómo uno se siente y buscar formas

que ayuden a sentirse mejor, como reír, cantar, correr, hablar, relajarse.

A continuación, mostramos algunos de los modelos sobre la regulación emocional.

3.4.1 Modelo de Russell Barkley (1998).

 Una de las primeras teorías que podemos destacar es la del modelo de

autorregulación de Barkley (1997, 1998). Barkley define la autorregulación como una o

varias respuestas de la persona que trastocan la posibilidad de que surja una respuesta que

habitualmente lleva a un acontecimiento, y que altera la probabilidad de la aparición sus

consecuencias asociadas.

 Según este concepto, la conducta está más enfocada a la persona que al

acontecimiento, además el factor del tiempo es la clave, puesto que se trabaja para

resultados a largo plazo y se desarrolla una capacidad para la organización temporal de las

consecuencias de la conducta.

Para Barkley, el mejor procedimiento para tratar el Déficit de Atención e

Hiperactividad (TDAH) es mediante el control emocional, ya que para el autor, no se trata

de un déficit cognitivo, sino que se refiere a la falta de capacidad para gestionar las

emociones, ya que no son capaces de aplicar ese conocimiento que poseen en el momento

adecuado. El autor entiende que las personas con este trastorno son muy emocionales y no

saben manejar sus emociones además de no conseguir desplegar su conocimiento en la vida

diaria.

Desde este modelo se proponen los déficits en la inhibición de respuestas, es decir,

los déficits en la capacidad para controlar las respuestas a estímulos que aparecen durante la

realización de una tarea, como la clave que explica los síntomas en el TDAH. Este déficit

afecta a unas determinadas acciones (habilidades cognitivas) de autorregulación,

 23

denominadas funciones ejecutivas (FE). Estas funciones se ocupan de organizar y planificar

el comportamiento y además ayudan a resistir la distracción. Tienen como objetivo

interiorizar comportamientos y así poder adelantar cambios en el futuro, además de

agrandar a largo plazo los beneficios de la persona.

Las cuatro FE del modelo de Barkley son:

- La memoria de trabajo no verbal. Es la capacidad que se tiene a la hora de mantener

activa una información que se utilizará para regular la conducta de respuesta ante

un estímulo. Interioriza las tareas sensoriomotoras.

- La memoria de trabajo verbal (o el habla internalizada). La acción debe ser guiada por

el pensamiento a través del lenguaje. Este lenguaje se realiza de manera interna, por

lo que la internalización del habla, nos dice que el niño está en proceso de

maduración. Interioriza el habla.

- El autocontrol de la activación, la motivación y el afecto. Cuando las tareas no cuentan con

un refuerzo positivo externo, es la propia persona la que debe crearse una

motivación que le motive a realizar la acción. La persona debe ser capaz de

identificar sus emociones, de modificar las que supongan una barrera para alcanzar

la meta (aburrimiento, frustración,…) transformándolas en otras más adaptativas

(ilusión, motivación,…). Interiorizan la emoción y la motivación.

- La reconstitución: Se refiere a que el lenguaje puede y es capaz de representar

elementos, hechos, y características del medio. Se distingue un proceso de análisis

que sería la capacidad para organizar las estrategias fundamentales; y un proceso de

síntesis, donde se crea una nueva estrategia a partir de una combinación de

elementos secuenciados. Representa la internalización del juego.

3.4.2 Modelo autorregulatorio de las experiencias emocionales (Higgins,

Grant & Shah, 1999).

Higgins, Grant & Shah (1999) consideran que la autorregulación favorece la

aparición de estados favoritos más que los no favoritos. Además apuntan que

 24

dependiendo de la autorregulación que esté funcionando, la gente experimenta un tipo

de placer o malestar.

- Anticipación regulatoria: Basándose en la experiencia que se ha tenido con

anterioridad, las personas pueden conseguir prever como se van a sentir en un

futuro, por lo que si se idealiza un futuro placentero, se estimulará una

motivación de querer aproximarse, acercarse; etc., y en cambio, si se imagina un

futuro negativo o de malestar, conllevará una motivación de alejamiento o

evitación.

- Referencia regulatoria: En un momento determinado, pueden haber dos puntos de

vista; el positivo o el negativo. Frente a una misma situación, se puede posicionar

en un punto de vista positivo o negativo. Por ejemplo, si ponemos dos galletas,

una grande y una pequeña delante de un niño, y le decimos que la pequeña la

puede coger cuando quiera, pero si quiere la grande, tendrá que esperar hasta que

el adulto entre en la sala en la que está el niño. Se trata de un experimento

realizado por Walter Mischel, en el que vemos que el niño puede elegir entre un

placer sencillo, efímero y cercano, frente a un placer mayor pero que debe

esperar. Con este ejemplo vemos que la motivación es igual, lo único que cambia

es el punto de vista, puesto que uno es desde un punto positivo y el otro,

negativo.

- Enfoque regulatorio: Se trata de los estados finales a los que se quiere llegar. Se

distinguen dos tipos: las aspiraciones y autorrealizaciones, es decir, la promoción,

frente a la prevención, que serían las responsabilidades y seguridades.

3.4.3 Modelo secuencial de autorregulación emocional (Bonano, 2001).

El modelo de Bonano (2001) se basa en los procedimientos de la autorregulación

emocional, ya que a través de estos, el sujeto puede afrontar la emocionalidad de manera

inteligente. Propone que todos las personas, de una manera u otra, poseemos inteligencia

emocional que debemos autorregular para que sea eficiente. Para ello, expone un modelo

enfocado al control, anticipación y exploración de la homeostasis emocional, por lo que

propone tres categorías generales de actividad de autorregulación emocional. Este autor

 25

fundamenta la autorregulación emocional, tal como también lo hacen Higgins, Grant &

Shah (1999) con los siguientes procesos.

- Regulación de control. Es la inmediata regulación de respuestas emocionales a través

de comportamientos automáticos e instrumentales. Destacamos la disociación

emocional, supresión emocional, expresión emocional y la risa.

- Regulación anticipatoria. Consiste en adelantarse a los futuros retos emocionales.

Destacamos la expresión emocional, la risa, evitar o buscar personas, lugares o

situaciones, conseguir nuevas habilidades, revaloración, escribir o hablar acerca

de sucesos angustiosos (Bonano, 2001).

- Regulación exploratoria. Conseguir nuevos recursos para mantener una capacidad

interna estable frente a los cambios de su entorno.

3.4.4 El modelo cibernético (Larsen, 2000).

El modelo que plantea Larsen (2000) se basa en aplicar el modelo general de

control-regulación cibernético (Carver y Scheier, 1998). Este modelo parte de un estado

anímico al que se quiere y se pretende alcanzar a través de una conducción en la que se

intenta minimizar las diferencias entre el estado anímico en el que se encuentra y el que se

quiere alcanzar o conseguir. Para reducir estas diferencias, entran en proceso unos

mecanismos que pueden estar dirigidos hacia el interior, destacando por ejemplo, la

distracción y la comparación social; o bien, dirigidos hacia el exterior como la resolución de

problemas, o el cambio de actividad. Si bien es cierto que muchos de estos mecanismos se

activan automáticamente, globalmente, se conoce como el modelo que se basa en procesos

controlados.

3.4.5 Modelo de regulación del estado de ánimo basado en la adaptación

social (Erber, Wegner & Therriault, 1996).

Este modelo se basa en la regulación del estado de ánimo tanto positivo como

negativo. Su principal fin es adaptar el estado anímico a la situación social de cada

momento. Las personas regulamos nuestro estado de ánimo ante un desconocido y no

solemos hacer nada ante nuestra pareja.

 26

Otro aspecto destacable de este modelo son los estados anímicos deseados, pues

pueden no ser estables, es decir, que pueden estar influenciados por las distintas variaciones

que influyen según el contexto social en el que se desarrollen.

3.4.6 Modelo de procesos de autorregulación (Barret & Gross, 2001).

En este modelo de Barret y Gross (2001) las emociones se entienden como el

resultado de la interacción producida entre los procesos explícitos e implícitos. En este

modelo destacamos dos aspectos de gran importancia. Por un lado está la

representación mental que se hace la persona de sus emociones. En este proceso

intervienen tres aspectos fundamentales: los recursos o disponibilidad cognitiva sobre

las emociones, el acceso a éste, y la motivación para crear experiencias emocionales. Y

por otro lado, cómo y cuándo regular dichas emociones.

En el modelo de Gross de Autorregulación Emocional (Barret y Gross, 2001;

Gross y John, 2002; Gross, 2002) y basándose en el modelo de Higgins se crean cinco

nuevas estrategias en las que las personas pueden tomar parte para modificar la

generación de sus propias emociones, es decir, autorregularse emocionalmente. La

modulación de la respuesta, es la última estrategia y se centra en la respuesta, mientras

que las demás van enfocadas a los antecedentes. A continuación vemos las estrategias:

- Selección de la situación. Se trata de acercarse o alejarse a ciertas personas, sitios u

elementos con la intención de influenciar las propias emociones.

- Modificación de la situación. Consiste en acomodarse para poder cambiar de una

situación surgida, la situación provocada.

- Despliegue atencional. Ante una situación, se trata de focalizar nuestra atención

eligiendo una parte de dicha situación. Por ejemplo cuando estamos en una

conversación que nos aburre y no nos interesa, nuestra atención se distrae

pensando en otras cosas más entretenidas.

- Cambio cognitivo. Se refiere a los diferentes significados que se pueden elegir en una

situación. Esta idea podría conducir al “reappraisal”. Gross (2002) apunta que el

“reappraisal” es mucho más efectivo que la supresión emocional. En el primero

se disminuye la experiencia emocional y la expresión conductual. Sin embargo en

la supresión emocional solo se reduce la expresión emocional.

- Modulación de la respuesta. Consiste en intervenir influyendo en las tendencias de

acción una vez que éstas se han estimulado para así buscar una respuesta.

 27

3.4.7 El modelo homeostático de Forgas (2000).

Este modelo nace como producto de otro modelo previo sobre el que había estado

trabajando el propio autor tratando de explicar el efecto que los estados de ánimo positivos

y negativos ejercen sobre los procesos cognitivos y sociales. El modelo de regulación

automática propuesto por Forgas (2000) se fundamenta en la idea de que el estado anímico

gira en torno a un punto y cuando se aleja de éste, se activan una serie de mecanismos de

regulación. Se trata de un proceso homeostático, pero el detalle más característico, es la

consideración de que en varios momentos, el estado de ánimo se regula mediante procesos

automáticos o espontáneos. (Bower & Forgas, 2001; Forgas, 2000).

Siguiendo este modelo, encontramos autores que además tratan procesos de

regulación emocional inconscientes (Gross, 1999; Mayer & Stevens, 1994; Morris & Reilly,

1987; Parrot, 1993) aunque no vamos a trabajar sobre estos modelos de regulación

inconsciente.

Gracias a la regulación emocional, las personas conseguimos manejar las emociones

de manera apropiada, llegando a percibir, sentir y vivenciar nuestro estado afectivo.

A continuación, podemos ver una tabla-resumen de los autores mencionados

anteriormente.

 28

BARKLEY -La conducta se centra más en la persona que en el acontecimiento.

-Inhibición conductual como hilo conductor.
-Se trabaja para resultados a largo plazo.
-Funciones ejecutivas para autorregularse:
-La memoria de trabajo no verbal. -El autocontrol de la activación, la motivación y el afecto.

-La memoria de trabajo verbal. . -La reconstitución.

Y el control motor que hace funcionar las conductas.

BONANO Proceso autorregulatorio a nivel emocional. Centrado en el control, la anticipación y exploración

de la homeostasis emocional:

-Regulación de control. -Regulación anticipatoria. -Regulación exploratoria

HIGGINS, GRANT&SHAH Proceso autorregulatorio a nivel emocional. A continuación, los principios fundamentales

implicados en la autorregulación:

-Anticipación regulatoria. -Referencia regulatoria. -Enfoque regulatorio.

El tipo de placer y/o malestar que las personas experimentan depende del tipo de
autorregulación que está funcionando.

LARSEN -Modelo basado en procesos controlados.

-Estado de ánimo de referencia al que se quiere llegar.

-Guiado por la disminución de desigualdad entre el estado de ánimo actual y dicho estado de

ánimo deseado.

El proceso de regulación se activa cuando se detecta diferencias entre ambos estados. Se pone

en marcha unos mecanismos:

-dirigidos hacia el exterior (variación de actividad, resolución de conflictos).

-dirigidos hacia el interior (recurrir a la distracción, comparación social).

ERBER, WEGNER&THERRIAULT La regulación del estado de ánimo se impulsa con el objeto de adecuarlo a la situación social del

 29

Tabla VIII: Elaboración propia de tabla-resumen sobre autores de la regulación emocional

instante. Los estados de ánimo deseados varían según el contexto.

BARRET &GROSS Discrimina los controles emocionales desadaptativos de regulaciones emocionales adaptativas.

Las estrategias:

-Durante los antecedentes de la emoción (modificando el foco atencional o produciendo un

cambio cognitivos).

- o centrándose en la respuesta emocional (modulando las respuestas pudiendo llevar a cabo la

supresión).

Se describen cinco puntos en los que las personas pueden participar para cambiar el transcurso

del desarrollo de las emociones:

1. Selección de la situación.3. Despliegue atencional. 5. Modulación de la respuesta.

2. Modificación de la situación. 4. Cambio cognitivo.

FORGAS Actúa a través de un proceso homeostático. Estado de ánimo regulado mediante procesos

automáticos o espontáneos.

Se produce un mecanismo de feedback:

-Procesamiento ordinario: influido por el estado de ánimo.

-También existe el procesamiento motivado, se trata de un proceso incoherente con el estado de

ánimo que se tiene en ese momento, y se pretende compensarlo.

 30

3.5. Estrategias para expresar y regular las emociones

 Como bien sabemos, es muy importante que los niños adquieran diversas

estrategias para poder expresar y regular sus propias emociones. Por ello, vamos a dedicar

este apartado a otras estrategias propuestas para la regulación emocional.

La asertividad, el diálogo interno, la paciencia y la relajación, son algunas de las

estrategias que presenta Renom (2007) para conseguir una mayor regulación de las

emociones. Nos referimos al concepto de asertividad en cuanto a comunicación asertiva se

refiere y que se pretende que el niño exprese cómo se siente, manifieste lo que piense, diga

lo que quiera que suceda, etc. El diálogo interno, se refiere a la forma de relacionarnos con

nosotros mismos, y la paciencia y relajación que ayudarán a una mayor regulación.

A continuación nos encontramos con cuatro apartados elaborados por Bisquerra

(2003), donde nos explica las microcompetencias que configuran la competencia de la

regulación emocional, y que ayudan a expresar y regular nuestras emociones.

- Expresión emocional apropiada: Se trata de la capacidad que se tiene a la hora de

expresar las emociones adecuadamente. Incluye la habilidad de poder comprender

que en ocasiones el estado emocional interno del individuo, no tiene por qué ser

igual ni corresponderse con la expresión externa. También supone la capacidad de

entender el choque que podría suponer la expresión emocional de una propia

persona, además de su comportamiento, en otras personas y sin olvidar la

costumbre de tener esto en cuenta a la hora de relacionarnos.

- Regulación de emociones y sentimientos: Enfocado a la regulación emocional en sí. Se trata

de la aceptación de que las emociones y los sentimientos se deben regular.

Podemos regular la impulsividad, la tolerancia a la frustración, la permanencia en la

obtención de objetivos aunque cueste, etc.

- Habilidades de afrontamiento: Se refiere a la capacidad para conseguir hacer frente a

distintos retos y situaciones de enfrentamiento, junto a las emociones que se

producen. Esta habilidad supone llevar a cabo estrategias de regulación para poder

administrar y controlar tanto la intensidad como la persistencia de las emociones.

 31

- Competencia para autogenerar emociones positivas: Es la habilidad que tiene cada persona

para crear sus propias emociones positivas. En definitiva, es la capacidad que se

tiene para auto-gestionar las propias emociones para conseguir una calidad de vida

emocionalmente buena.

El manejo de estas cuatro competencias, facilitará la expresión y regulación de

nuestras propias emociones.

Según Hervás y Vázquez (2006) existen unas variables que pueden afectar la

aparición y/o efectividad de los procesos de regulación. Estas variables son el

conocimiento de diferentes estrategias de regulación emocional, la atención hacia el estado

emocional, las expectativas generalizadas de regulación, el estilo de apego, la costumbre en

relación al estado de ánimo a regular, la autoestima, la diferenciación y claridad en la

percepción del afecto y los rasgos de personalidad. Como vemos, son muchas las variables

que juegan un papel importante puesto que afectan en gran medida, a la hora de conseguir

una regulación emocional adecuada.

Es cierto que es muy complicado controlar las emociones, pero debemos hacer lo

posible por intentarlo ya que es importante tener conciencia de nuestras propias emociones

y de las demandas del entorno. Aun así, es importante tener en cuenta que cada uno de

nosotros no regulamos únicamente las emociones negativas, sino que también se regulan

las emociones positivas, puesto que en ocasiones, no se consideran adecuadas o

adaptativas.

En definitiva, cuando decidimos regular las emociones, nos podemos referir tanto a

las negativas como a las positivas, las estrategias de regulación nos servirán para ambas.

Debemos aprender a gestionar las emociones, tomar conciencia de su importancia para

realizar una buena y efectiva regulación emocional. Esto no supone tener que volverse frio

y calculador, controlando las emociones milímetro a milímetro, ni tampoco dejarse llevar.

Se debe encontrar un equilibrio en el que las emociones nos favorezcan.

3.6. La importancia de aprender a gestionar las emociones en la escuela

A veces nos preguntan, ¿cómo te sientes?, y la gran mayoría contesta de manera

muy limitada, o bien o mal. Pero otras personas son capaces de ser más precisas puesto que

tienen un mayor conocimiento acerca de sus emociones.

 32

Coincidimos con muchos autores, como puede ser Davidson (2012) cuando nos

dice que cuando tratamos las emociones, éstas deberían preceder a la enseñanza de

contenidos académicos, puesto que la falta de regulación de las emociones obstaculiza la

capacidad de aprender.

Para Adam et al. (2003) es muy importante que se conozcan las emociones ya que

se considera uno de los principios básicos de las personas, y es que tener conciencia ellas,

supone conocernos a nosotros mismos.

Según Fonagy (2004) no nacemos con la capacidad de regular nuestras emociones y

esto supone un desbordamiento de las propias emociones. El primer vínculo que hacemos

y por el que aprendemos a regular las emociones, es la relación que se establece con la

persona más cercana, aquella que cuida habitualmente a la persona, ya que se encarga de

dar respuesta a sus reacciones emocionales. Es decir que el cuidador es el responsable de

proporcionar al niño todo lo que necesite, ayudándole y enseñándole poco a poco, a regular

sus emociones evitando ese desbordamiento emocional.

Las pautas tanto sociales como emocionales que reciba el niño a través de su

familia, tendrán una continuidad a la hora de incorporarse en el sistema educativo. Como

sabemos, la incorporación del niño en la escuela supone conocer personas nuevas y ajenas

a la familia que supondrá la exigencia de nuevas habilidades sociales.

Debemos tener en cuenta que los niños en su infancia son como esponjas, que

tienen una plasticidad cerebral y que supone que todo tipo de experiencias y aprendizajes

que adquieran influirán en su desarrollo. Por ello, debemos ofrecer un espacio donde, a

través del juego, aprendan a identificar las emociones, expresarlas y utilizarlas

correctamente. Puesto que la persona con capacidad de controlar sus propias emocionas,

tendrá mayor facilidad a la hora de comunicar lo que necesite, y esto supondrá una gran

ventaja en varios aspectos como la solución de conflictos, creación de relaciones

satisfactorias…

 Pero a la vez, coincidimos con Bisquerra et al. (2012) cuando dice que el tener una

competencia emocional adecuada y una buena educación emocional, no es suficiente,

puesto que es necesario un serie de principios éticos. El rol del profesor es un factor muy

importante ya que de manera inconsciente transmite su estado emocional a través de su

actitud y comportamiento. Antes de educar en las emociones, es necesario que el maestro

favorezca numerosos aspectos como la comunicación oral, el desarrollo del lenguaje, la

 33

gestión de las emociones y sepa manejar sus emociones controlándolas y ofreciendo lo

mejor a los alumnos, entonces será cuando podamos decir que desde la escuela, el

profesorado debe fomentar el aprendizaje emocional de los alumnos.

 Muchas veces nuestras emociones surgen sin darnos cuenta y no entendemos el

motivo, ni por qué nos sentimos de aquella manera. Consideramos que educar en

emociones desde bien temprano les ayudará a conocerse mejor y a relacionarse,

preparándose para todas las situaciones que se les puede presentar a lo largo de su vida.

Según Adam et al. (2003) el conocimiento emocional es vital para poder controlar las

emociones, puesto que si somos conscientes de ellas, se pueden evitar situaciones no

deseadas.

Del Barrio (2005) nos dice:

Una buena educación no consiste en conseguir que el niño no tenga miedo, sino en que lo

sienta solo ante lo verdaderamente amenazante, ni se debe tender a extirparle la ira, sino a

lograr que solo la use en defensa de sus derechos y cuando cualquier tipo de diálogo o

negociación justa no sea posible.(p.14)

 Vivas, Gallego & González (2007) manifiestan que las emociones no tienen que ser

suprimidas, sino que deben ser reguladas y controladas para que la persona sea capaz de

controlar las distintas situaciones que se le presenten en el transcurso de su vida.

 Lo que se pretende desde la infancia, es que los alumnos y a la vez futuros adultos,

se conozcan y se comprendan tanto a ellos mismos como a los demás, que se centren en

los aspectos positivos, en sus triunfos, aciertos, y que aprendan día a día de todas sus

vivencias.

En conclusión, enseñarles a respetar las emociones de cada uno, a sacar lo mejor de

cada emoción, tanto la de ellos como la de los demás, y dotarles de lenguaje para que

puedan dar nombre y significado a su emoción.

CAPÍTULO 4. PROPUESTA DIDÁCTICA

4.1. Introducción y justificación

Con esta propuesta se pretende dar a conocer y tomar conciencia de las distintas

emociones que podemos encontrar tanto en nosotros mismos como en los demás. La gran

 34

relevancia y repercusión que tienen las emociones en los entornos de aprendizaje nos llevan

a tener que tratar este tema en las aulas.

Las actividades que se llevarán a cabo, están más enfocadas al saber cómo, es decir,

dirigidas a la parte práctica utilizando actividades sencillas y dinámicas, y no tanto al saber

qué, referido a la parte plenamente teórica de las emociones. Aun así, el niño debe conocer

el significado de cada emoción, pero es a través de la práctica, la experiencia y el juego, que

lo irá descubriendo y conociendo.

El aprendizaje será activo, promoviendo actividades donde el niño pueda explorar y

aprender.

La propuesta la hemos enfocado en el modelo secuencial de Bonano que defiende

tres procesos de regulación que son: la regulación de control, la regulación anticipatoria, y

la regulación exploratoria

Habiendo realizado una búsqueda sobre este tema ahora sabemos que las

emociones cuentan con unas expresiones conductuales, cognitivas y psicofisiológicas, que

están relacionadas con las categorías de actividad regulatoria de Bonano (2001). Por tanto,

la regulación de la conducta emocional de cada persona influirá a cada nivel,

Plantearemos actividades para regular y expresar las emociones, para anticipar

determinadas emociones, actividades para conocerlas mejor, para controlarlas, etc.

4.2. Contextualización

La siguiente Propuesta de Intervención está planteada para niños del segundo ciclo

de Educación Infantil, y al estar enfocada a cualquier centro, no se describirán

características de ningún colegio en concreto.

4.3. Relación del tema con el currículo infantil

En este apartado, nos encontramos con una tabla en la que aparecen tanto los

objetivos como contenidos y criterios que hemos seleccionado del Real Decreto

1630/2006, en relación a nuestro tema y que pretendemos trabajar en el aula.

(Ver anexo I)

 35

4.4. Ámbitos de aplicación

Nos encontramos con la indudable necesidad de tratar las emociones y su

regulación no solamente en el aula, sino también fuera de ella. El mayor tiempo que pasan

los niños es en el colegio y también en casa. Las familias juegan un papel muy importante, y

por ello queremos que participen junto al colegio, consiguiendo la unión del triángulo

familia, colegio y niño.

4.5. Objetivos

Como objetivos, y en relación a los expuestos en el Real Decreto 1630/2006, de 29

de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de

Educación infantil, queremos llevar a cabo los que vemos a continuación:

 Investigar la importancia de las emociones.

 Enseñar al niño que existen determinadas emociones en función de cómo se siente.

 Desarrollar la habilidad de percibir, reconocer, y entender y las propias emociones

en el niño y posteriormente, las de los que están a su alrededor.

 Expresar las emociones de la mejor manera posible tanto de forma verbal como no

verbal.

 Fomentar el optimismo y el pensamiento positivo.

 Favorecer en el niño una actitud adecuada para controlar impulsos emocionales.

 Entrenar en la regulación de las emociones para mejorar la resolución de conflictos.

 Respetar las emociones de cada uno.

4.6. Contenidos

 Respecto a los contenidos, y habiendo establecido unos objetivos previos, se

propone lo siguiente:

- Reconocimiento, identificación y comunicación de las emociones.

- Relación entre lo que se siente y lo que se expresa.

- Adquisición de habilidades y estrategias de regulación emocional.

- Identificación de emociones en los demás.

- Valoración del respeto.

 36

4.7. Destinatarios

El tema de la regulación emocional puede tratarse en toda la Educación Infantil,

pero nos centraremos en el segundo ciclo, y en concreto, en el tercer nivel. Por ello

trataremos con niños que tendrán cinco y seis años. Se trata de una propuesta de la que en

cada momento, se podrán realizar las adaptaciones que sean necesarias para alumnos

inmigrantes, con trastornos de conducta, con algún tipo de disminución física o psíquica,

etc.

4.8. Actividades

En primer lugar, dividiremos la Unidad Didáctica en dos partes. Por un lado

trabajaremos las emociones a través de los cuentos de Mireia Canals (2014). En relación a

la emoción contada, se llevarán a cabo unas actividades además de las preguntas de

reflexión tras haberles leído el cuento.

Por otro lado, se trabajarán ciertas actividades de manera transversal, incluyéndolas

en contenidos como la música, plástica y la lógico-matemática, que contaremos a

continuación.

Un cuento, una emoción

A través de esta selección de cuentos de Mireia Canals, se pretende trabajar unas

determinadas emociones., pues están estructuradas en una aventura que le ocurre a Ana o

Javier, en la que van a desarrollar y poner en práctica algunas de las emociones que sienten

y les provoca a los niños como puede ser el miedo, rabia, etc. Al tratarse de cuentos cortos,

trabajaremos una emoción a la semana y los viernes los podemos utilizar para repasar todos

los conocimientos adquiridos en los días anteriores.

 Contaremos el cuento en la asamblea, y seguidamente hablaremos sobre la emoción

tratada. Los alumnos contarán al resto de la clase situaciones en las que han sentido lo

mismo que sentían los protagonistas del cuento. Si la emoción es negativa, deberán explicar

qué hicieron para regularlo, y si fue positivo qué hicieron para alargarlo. Los demás

alumnos opinarán y podrán dar consejos al niño que esté explicando en ese momento. Es

importante que los niños entiendan bien el concepto, pues les haremos preguntas de

comprensión para que reflexionen tras haber leído el cuento. Además con cada cuento,

 37

llevaremos a cabo determinadas actividades para reforzar la emoción, y de manera

transversal, aplicarlo al aula de diversas maneras.

Siempre se ayudará a los niños a entender bien el concepto buscando estrategias y

explicaciones sencillas.

SESIONES I, II, III, IV, V, VI (Colección emociones)

(Ver anexo II)

4.7. Recursos materiales y personales

En los anexos, junto a cada actividad, se exponen los recursos materiales necesarios

para poder desarrollar las actividades. En cuanto a los recursos personales, se contará con

el profesorado del centro y familiares.

4.8. Metodología

Si nos centramos en lo establecido por el B.O.C.Y.L., Nº1, “Decreto 122/2007, de

27 de diciembre, por el que se establece el currículo del segundo ciclo del Educación

Infantil en la comunidad de Castilla y León” podemos destacar el carácter interdisciplinar

de la metodología, ya que todas las áreas se relacionan, se tratan de manera global y además

parten de los intereses y características de los niños, centrándose en los contenidos que ya

poseen para introducir unos nuevos.

 La metodología que se llevará a cabo será activa, en la que serán los niños quienes

creen su propio aprendizaje con las reflexiones que se hagan. Se les creará nuevos

conocimientos a través de la elaboración de actividades. Se creará un ambiente de afecto y

confianza. Además se llevará a cabo y se intentará conseguir un “aprendizaje significativo”

enfocado a sus intereses. Se creará un conocimiento social a través del grupo-aula y esto

ayudará a que todos se sientan más integrados tanto dentro como fuera del centro escolar.

El juego lo consideramos como el principal recurso que se debe integrar en el aula

puesto que fomenta la imaginación y la creación de los niños. También trabajar en grupos

favorecerá la interacción social, y se conseguirá un ambiente lúdico, acogedor, y agradable

donde el niño pueda estar a gusto en todo momento.

 38

4.9. Atención a la diversidad

Hoy en día, existen muchos tipos de alumnos con distintas necesidades. Podemos

encontrarnos con alumnos extranjeros, alumnos con necesidades educativas especiales,

alumnos con deficiencias físicas o mentales, etc. Cada niño recibirá una atención

individualizada, recibiendo así la ayuda y asistencia que se considere necesaria. Se respetarán

los ritmos de aprendizaje, y se adecuarán las actividades, consiguiendo así un aprendizaje

significativo. Para los alumnos extranjeros, se tomarán las medidas extraordinarias

necesarias, para atenuar las deficiencias en el lenguaje.

4.10. Temporalización

Esta propuesta está pensada para llevarla a cabo a lo largo de un curso completo de

manera globalizada, relacionándola con los demás contenidos que se pretenden trabajar. Se

trata de actividades que se pueden poner en práctica a primera hora de la mañana en la

asamblea, integrarlas con la unidad didáctica que se esté llevando a cabo, a última hora, etc.

4.11. Evaluación

El proceso de evaluar se desarrollará mediante una evaluación continua, ya que en

esta etapa de Educación Infantil, consideramos que la observación directa y sistemática se

trata de una técnica muy adecuada que favorece el proceso enseñanza-aprendizaje. Esta

observación, vamos a realizarla en situaciones no estructuradas, interaccionando con los

alumnos de forma personal y directa. Además vamos a proponer actividades

específicamente diseñadas para focalizar la observación en los aspectos puntuales que

deseemos.

Este modelo de evaluación podemos complementarlo y completarlo usando

algunas técnicas como las escalas de observación, registrando algunas anécdotas puntuales y

el diario de clase. Ésta última será la más importante en la evaluación, puesto que nos ayuda

a registrar situaciones, experiencias, y distintos tipos de anotaciones sobre el desarrollo vital

de nuestra aula.

Para completar esta evaluación se considera necesaria la utilización de

procedimientos y técnicas como las escalas de observación, los registros anecdóticos y el

diario de clase. El diario de clase será la principal herramienta en este proceso, ya que nos

permite registrar situaciones, experiencias y aspectos diversos que ocurren en la vida del

 39

aula. Además se recogerán y se tendrán en cuenta las valoraciones que los niños y niñas

hagan de cada una de las actividades.

Haremos uso de los registros anecdóticos, en los que se recogen aquellas

situaciones de especial relevancia como conflictos e incidentes de uno o más alumnos,

reflexiones sobre comportamientos y convivencia, etc.

Las escalas de observación nos permitirán registrar la opinión que se tiene del

alumno en cuanto a los objetivos que se han conseguido durante la propuesta.

Consideramos que es necesario tenerlo en cuenta puesto que es importante que se evalúe si

las actividades han sido adecuadas y planteadas correctamente.

Finalmente, también se llevará a cabo un autoevaluación de la actividad docente,

con la que el maestro podrá autoevaluar tanto su proyecto como su actividad docente.

4.11.1. Escala de observación

ESCALA DE OBSERVACIÓN (Observación control de las emociones)

CONDUCTA A OBSERVAR

SI NO

-Conoce las expresión “triste”

-Conoce la expresión “contento”

-Conoce la expresión” enfadado”

-Tolera la frustración

-Muestra enfado cuando se le castiga

-Muestra tristeza cuando se le castiga

-Demuestra empatía

-Va aprendiendo a compartir

-Va aprendiendo normas de conducta

-Acepta afecto de sus iguales

-Acepta afecto de los adultos

-Manifiesta su estado de ánimo de manera verbal

 40

-Le cuesta pedir perdón

-Respeta las emociones de los demás

-Comparte sus emociones

-Se adapta a las emociones de los demás

-Expresa sus ideas

-Desobedece las normas continuamente

-Manifiesta afecto con los adultos

-Controla sus impulsos

-Expresa sus ideas

-Manifiesta afecto con sus iguales

4.11.2. Registro anecdótico

REGISTRO ANECDÓTICO

Nombre del niño/a:

Fecha:

Actividad:

Descripción de la situación Análisis

4.11.3. Diario de clase

DIARIO DE CLASE

Enero 2016

SEMANA 1

Lunes

Martes

Miércoles

 41

Jueves

…/…

4.11.4. Autoevaluación de la actividad docente

EVALUACIÓN DEL PROYECTO

SIEMPRE

CASI

SIEMPRE

A

VECES

NUNCA

Se ha tenido en cuenta los

conocimientos que tenía previamente

cada alumno.

Los objetivos son adecuados al nivel de

los alumnos

Las actividades han sido acordes a los

objetivos

La metodología que se ha utilizado es la

adecuada

La temporalización de las actividades ha

sido la correcta

Los recursos han sido adecuados

Buena participación de las familias

Las actividades estaban bien planteadas

EVALUACIÓN DEL DOCENTE

He llevado a cabo una atención

individualizada de cada niño

He adaptado el nivel a las necesidades

 42

de cada niño

La programación de las actividades ha

sido la correcta

He realizado actividades motivadoras

He utilizado diversos espacios para

poner en práctica la unidad didáctica.

He motivado a los alumnos en todo

momento

He controlado mi actitud ante cualquier

tipo de incidente

Explico todo lo que los niños no

entienden

CAPÍTULO 5. CONCLUSIONES Y CONSIDERACIONES FINALES

La finalidad perseguida con este trabajo, es la de fomentar el control emocional de

los niños. Como hemos podido ver, las emociones son fundamentales en el desarrollo de

cualquier individuo, por lo que es imprescindible trabajarlas desde bien pequeño. Que los

niños conozcan, identifiquen y controlen sus emociones supondrá un gran avance a la hora

de saber controlar distintas situaciones que puedan tener a lo largo de su vida.

Somos conscientes que no todos los niños son iguales, cada uno tiene necesidades

diferentes dentro de una misma estructura. No puede haber una receta única para educar a

todos los niños, sino todo lo contrario, debe existir un amplio y gran abanico de

posibilidades, y como el alumno pasa muchas horas en el colegio, el maestro es un gran

referente, un ejemplo a seguir. El control emocional de cada niño, dependerá en gran

medida del presente que viva. Por ello, con las actividades planteadas, se pretende estimular

la expresión verbal y sobretodo la escucha, puesto que son dos aspectos básicos para

enfrentarse a la vida. Es importante que lo niños aprendan construyendo su aprendizaje,

equivocándose y sobre todo, sintiendo, pues las emociones son reacciones de nuestro

cuerpo y debemos respetar las de cada uno. Estas reacciones nos hacen sentir vivos y cada

persona las manifiesta de una manera dependiendo de su personalidad.

 43

Hemos querido mostrar distintos aspectos sobre la regulación emocional, desde su

definición, pasando por distintos modelos y sus funciones, hasta la posible puesta en

práctica en el aula.

Como ya hemos visto a lo largo del trabajo y desde el punto de vista del docente,

las emociones se deben tratar en el aula con total naturalidad, para que así, los niños se

sientan a gusto, aceptando sin complejos tanto a ellos mismos como a los demás. Educar

emocionalmente nos facilitará la toma de conciencia y la capacidad para observar un

problema, analizarlo e incluso solucionarlo. El estado emocional del alumno influye en el

medio en el que viven, de tal manera que pueden influir de forma positiva favoreciendo la

integración del alumno en ese ámbito o no. Y esta adaptación también favorece el

desarrollo de la personalidad. En definitiva, las emociones afectan en la adaptación al

entorno, y si no hay una adecuada adaptación, el desarrollo de la personalidad se verá

influenciado.

Como personas adultas ya seamos docentes, o familiares, debemos saber que es

muy importante ofrecer al alumnado la mayor confianza posible para que pueda expresarse,

dándole confianza, y proponiendo actividades que le permita trabajar distintas emociones.

El docente debe hacer saber que también es habitual sentir emociones negativas,

proporcionar un vocabulario amplio para que adecuen las palabras a su emoción ya que no

siempre nos expresamos de la misma manera, explicarles que si algo nos sienta mal,

debemos decirlo, puesto que tenemos derecho a expresar lo que sentimos siempre y

cuando se mantenga el respeto hacia los demás. De esta manera se podrá desarrollar la

capacidad de controlar los propios impulsos adecuándolos a las circunstancias. Por

ejemplo, ante emociones como rabia, enfado o ira, es conveniente empezar por reducir el

tiempo de duración y la intensidad de esa emoción, pues dependerá de nosotros utilizar

estrategias como la respiración, pensar, etc. No es cuestión de eliminar la emoción, pero sí

de minimizar la parte negativa para conseguir un estado de equilibrio. También es

importante entender a los demás, conocer sus emociones, puesto que nos facilitará el

entendimiento y comprensión de muchas actuaciones. Y el comprender algo, favorece la

disminución de la frustración además de tener más información para saber cómo actuar.

Por último, y no menos importante, la motivación, es importante buscar el lado positivo de

las cosas y enfrentarse pensando lo bueno que nos pueden aportar cualquier persona,

momento, situación… el optimismo, sin lugar a dudas, aporta más beneficios.

 44

A nivel personal, la realización de este trabajo, me ha supuesto un enriquecimiento

muy positivo, puesto que he dedicado muchas horas en conocer un tema tan importante

como es el de las emociones y su regulación en la infancia. He adquirido multitud de

conocimientos que serán de gran utilidad para mi vida a nivel personal y para mi próximo

futuro como docente. En definitiva, corroboro una vez más, la importancia de controlar y

regular las emociones desde los primeros años de vida.

 45

“No somos responsables de las emociones, pero sí de lo que hacemos con las emociones”.

(Jorge Bucay)

 46

REFERENCIAS BIBLIOGRÁFICAS

Adam, E., Cela, J., Codina, M. T., Darder, P., Díez de Ulzurrun, A., Fuentes, M.,…

Traveset, M. (2003). Emociones y educación. Qué son y cómo intervenir desde la escuela.

Barcelona: Graó.

Barkley, R. A. (1997). ADHD and the nature of self-control. New York: The Guilford Press.

Barkley, R. A. (1998). Attention-Deficit Hyperactivity Disorder: A handbook for diagnosis and

treatment (2nd Edition). New York: The Guilford Press.

Barret, L. F. & Gross, J. J. (2001).Emotional Intelligence. A process model of emotion

representation and regulation. En T. J. Mayne &G. A. Bonano (Eds.), Emotions,

Current Issues and future directions.New York: The Guilford Press.

Bisquerra, R. (2000).Educación emocional y bienestar. Barcelona: Praxis.

Bisquerra, R. & López, É. (2003). Educación emocional. Programa para 3-6 años.

Barcelona:Praxis.

Bisquerra, R., Punset, E., Mora, F., García, E., López-Cassà, È., Pérez-González, J.C.,…

Planells, O. (2012) ¿Cómo educar las emociones? La inteligencia emocional en la infancia y la

adolescencia. Barcelona: Cuadernos Faros.

Bonano, G.A. (2001). Emotion self-regulation.En T. J. Mayne y G.A. Bonano

(Eds.),Emotions, Current sigues and future directions. New York: The Guildford Press.

Bower, G. H. & Forgas, J. P. (2001).Mood and social memory. En: J. P. Forgas (Ed.)

Handbook of affect and social cognition. (pp. 95-120). Mahwah, NJ: Lawrence Erlbaum.

Buck, R. (1988). Human motivation and emotion. New York: John Wiley & Sons.

Palmero, F. & G. Fernández- Abascal, E. (2002). Emociones básicas II (ira, tristeza y asco).

En F. Palmero (Ed.), Psicología de la Motivación y la Emoción (pp. 353-372). España:

McGraw Hill.

Carver, C. S., & Scheier, M. F. (1998).On the Self- Regulation of Behavior. New York:

Cambridge University Press.

Caspi, A. (2000). The child is father of the man: personality continuities from childhood to

adulthood. Journal of Personality and Social Psychology, 78, 158-172.

Chóliz, M. (2005). Psicología de la emoción: el proceso emocional. Universidad de Valencia

Decreto 122/2007, de 27 de diciembre, por el que se establece el currículo del segundo

ciclo de la Educación Infantil en la Comunidad de Castilla y León.

 47

Eisenberg, N.; Fabes, R.; Shepard, S.; Murphy, B.; Guthrie, I.; Jones, S., … Maszk, P.

(1997). Contemporaneous and longitudinal prediction of children’s social

functioning from regulation and emotionality.Child Development, 68(4), 642-664.

Ekman, P. (1972). Universal and cultural differences in facial expression of emotion.En J.

R. Cole (Ed.), Nebraska symposium on motivation (pp. 207-283). Lincoln, NE:

Nebraska University Press.

Ekman, P. (1992) An argument for basic emotion. Cognition and Emotion, 6(3/4), 169-200.

Erber, R., & Erber, M.W. (2000). The self-regulation of moods: Second thoughts on the

importance of happiness in everyday life. Psychological Inquiry, 11(3), 142-148.

Erber, R., Wegner, D. M., &Therriault, N. (1996). On being and collected: mood regulation

in anticipation of social interaction. Journal of Personality and Social Psychology, 70(4),

757-766.

Fabes, R. & Eisenberg, N. (1992).Young children’s coping with interpersonal anger. Child

Development, 63(1), 116-128.

Forgas, J. P. (2000). Managing moods: Toward a dual-process theory of spontaneous mood

regulation. Psychological Inquire, 11(3), 172-177.

Fredrickson, B. L. (1998). What good are positive emotions?.Review of General Psychology,

2(3), 300-319.

Goleman, D. (1996). Inteligencia emocional. Barcelona: Kairós.

Goleman, D. (2001). Emotional intelligence: issues in paradigm building. En C. Cherniss y

D. Goleman (Eds.), The emotionally intelligence workplace (pp.13-26). San Francisco:

Jossey-Bass.

Gross, J.J. (1999). Emotion and emotion regulation. In L. A. Pervin y O.P. John (Eds.),

Handbook of personality: Theory and research (2nd Ed.) (pp. 525-552). New York:

Guilford.

Gross, J. J. (2002). Emotion regulation: Affective, cognitive, and social consequences.

Psychophysiology, 39(3), 281-291.

Higgins, E.T., Grant, H. & Shah, J. (1999). Seft Regulation and quality of life: Emotional

and non emotional life experiences. EnKahneman, Diener y Sxhwarz (Eds.), Well-

being: the foundations of hedonic psychology. New York: Rusell Sage Foundation.

 48

Izard, C. E. (1989). The structure and functions of emotions: Implications for cognitions,

motivation and personality. American Psychological Association,9, 39-73.

Larsen, R. L. (2000). Toward a science of mood regulation.Psychological Inquiry. 11, 129-141.

Ley Orgánica de Educación del 2/2006 de 3 de Mayo de Educación (LOE).

Chóliz, M. (2005). Psicología de la emoción: El proceso emocional. Univerisdad de Valencia

Martínez-Sánchez, F. (2008). La emoción. En: C. Gómez, A. Carpi, C. Guerrero y F.

Palmero (Eds.). Introducción a los procesos psicológicos básicos (pp. 55-72).Castellón:

Universitat Jaume I de Castellón.

Mayer, J.D. &Salovey,P. (1997). What is emotional intelligence? In P. Salovey& D. Sluyter

(Eds). Emotional Development and Emotional Intelligence: Implications for Educators (p.10).

Nueva York: Basic Books.

Mayer, J. D. y Stevens, A. A. (1994). An emerging understanding of the reflective (Meta-)

experience of mood.Journal of Research in Personality, 28, 351-373.

Mora, F. (2012). ¿Qué son las emociones? En Bisquerra, R. ¿Cómo educar las emociones? La

inteligencia emocional en la infancia y la adolescencia (14-23). Esplugues de

Llobregat (Barcelona): Hospital de Sant Joan de Dèu.

Morris, W. N. y Reilly, N. P. (1987).Toward the self-regulation of mood: Theory and

research. Motivation and Emotion, 11, 215-249.

Parrot, W. G. (1993). Beyond hedonism: Motives for inhibiting good moods and for

maintaining bad moods. In D. M. Wegner y J. W. Pennebaker (Eds.), Handbook of

mental control (pp. 278-305). Englewood Cliffs, NJ: Prentice-Hall.

Plutchik, R. (1980). Emotions: A Psychoevolutionary Synthesis. Nueva York: Harper&Row.

Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación infantil. (BOE núm. 474, Jueves 4 de

enero de 2007).

Renom, Á. (2007). Educación emocional: programa para educación primaria (6-12 años).

Madrid: WoltersKluwer España S.A.

Revee, J. (1994). Motivación y emoción. Madrid: Mc Graw-Hill.

Rodríguez, C. (2014). Potenciando la inteligencia socioemocional y la atención plena en los jóvenes.

Programa de intervención SEA y determinantes evolutivos y sociales(Tesis doctoral).

Universidad de Zaragoza, Zaragoza.

 49

Salazar Muñoz, R. (2010). Diseño, desarrollo y evaluación de un programa de Educación emocional

para la mejora de la convivencia con alumnado de 5 º y 6º de Primaria (Tesis doctoral).

Universidad de País Vasco.

Salguero, J.M., Fernández-Berrocal, P., Ruiz-Aranda, D., Castillo, R., Palomera, R. (2011).

Inteligencia emocional y ajuste psicosocial en la adolescencia: El papel de la

percepción emocional. European Journal of Education and Psychology, 4(2), 143-152.

Salovey, P., y Mayer, J. D. (1990). Emotional Intelligence. Imagination, Cognition, and Personality,9

(3), 185-211.

Servera-Barceló, M. (2005). Modelo de autorregulación de Barkley aplicado al trastorno por

déficit de atención con hiperactividad: una revisión. Rev neurol, 40(60), 358-368.

Scherer, K.R. (2001). Appraisal considered as a process of multinivel sequential checking. Nueva

York: Oxford University Press.

Tolman, E. (1932). Purposive Behavior in Animals and Man. New York: Appleton-Century.

Vivas, M., Gallego, D. y González, B. (2007). Educar las emociones. Madrid: Dykinson.

 50

ANEXOS

Anexo I

Área 1. Conocimiento de sí mismo y autonomía personal

OBJETIVOS

1. Reconocerse como persona diferenciada de las demás y formarse una

imagen ajustada y positiva de sí mismo, desarrollando sentimientos de

autoestima y autonomía personal.

4. Identificar necesidades, sentimientos, emociones o preferencias, y ser

progresivamente capaces de denominarlos, expresarlos y comunicarlos a

los demás, identificando y respetando, gradualmente, también los de los

otros.

6. Progresar en la adquisición de hábitos y actitudes relacionados con el

bienestar emocional, disfrutando de las situaciones cotidianas de

equilibrio y sosiego

CONTENIDOS

Segundo ciclo.

Bloque 1. El cuerpo y la propia imagen.

Identificación y expresión de sentimientos, emociones, vivencias,

preferencias e intereses propios y de los demás. Iniciación a la toma de

conciencia emocional y participación en conversaciones sobre vivencias

afectivas. Voluntad y esfuerzo para la adaptación progresiva de la

expresión de los propios sentimientos y emociones, adecuándola a cada

contexto.

Asociación y verbalización progresiva de causas y consecuencias de

emociones básicas, como amor, alegría, miedo, tristeza o rabia.

Bloque 2. Juego y movimiento.

Exploración y valoración de las posibilidades y limitaciones perceptivas,

motrices y expresivas propias y de los demás. Iniciativa para aprender

habilidades nuevas y deseo de superación personal.

Bloque 3. La actividad y la vida cotidiana.

Habilidades para la interacción y colaboración y actitud positiva para

establecer relaciones de afecto con las personas adultas y con los

iguales. Actitud y comportamiento prosocial, manifestando empatía y

 51

sensibilidad hacia las dificultades de los demás.

CRITERIOS

DE

EVALUACIÓN

DE ETAPA

Se observará si reconoce en gestos o fotos emociones básicas como

alegría, enfado o tristeza, y si es capaz de expresarlas. Igualmente se

trata de valorar su progresivo control ante situaciones de «rabia» o

«enfado», observando las estrategias que utiliza para manejar sus

sentimientos.

Área 2. Conocimiento del entorno

OBJETIVOS

Relacionarse con los demás, de forma cada vez más equilibrada y

satisfactoria, interiorizando progresivamente las pautas básicas de

comportamiento social y ajustando su conducta a ellas.

CONTENIDOS

Bloque 3. Cultura y vida en sociedad.

Identificación de los primeros grupos sociales de pertenencia: familia y

escuela. Toma de conciencia vivenciada de la necesidad de su existencia

y funcionamiento. Disfrute y valoración de las relaciones afectivas que

en ellos se establecen.

CRITERIOS

DE

EVALUACIÓN

DE ETAPA

Se observará también si se relacionan satisfactoriamente y de manera

equilibrada con los iguales y los educadores más cercanos, si saludan,

dan muestras de afecto, se despiden, etc. Así como si van ampliando las

relaciones sociales y se integran en la vida del centro, si diferencian los

distintos grupos a los que pertenecen y si se sienten miembros de ellos,

por ejemplo, nombrando a sus compañeros en casa y a su familia en el

centro, expresando cómo son, qué hacen y en qué fiestas o

acontecimientos participan, etc.

Especial atención merecerá la capacidad que niñas y niños muestren

para el análisis de situaciones conflictivas y las competencias generadas

para un tratamiento pacífico y dialogado de las mismas. Igualmente ha

de valorarse si empiezan a comprender sentimientos y emociones que

manifiestan otros compañeros y que ellos han vivido previamente, así

como si tratan de ayudarlos y consolarlos

Área 3. Lenguajes: comunicación y representación

 52

OBJETIVOS

1. Apropiarse progresivamente de los diferentes lenguajes para expresar

sus necesidades, preferencias, sentimientos, experiencias y

representaciones de la realidad.

2. Experimentar y expresarse utilizando los lenguajes corporal, plástico,

musical y tecnológico, para representar situaciones, vivencias,

necesidades y elementos del entorno y provocar efectos estéticos,

mostrando interés y disfrute.

3. Utilizar la lengua como instrumento de comunicación, de

representación, aprendizaje y disfrute, de expresión de ideas y

sentimientos, y valorar la lengua oral como un medio de regulación de

la conducta personal y de la convivencia.

CONTENIDOS

Bloque 1. Lenguaje verbal.

Escuchar, hablar, conversar.

Bloque 3. Lenguaje artístico.

Expresión y comunicación de hechos, sentimientos y emociones,

vivencias, o fantasías a través del dibujo y de producciones plásticas

realizadas con distintos materiales y técnicas

Bloque 4. Lenguaje corporal.

CRITERIOS

DE

EVALUACIÓN

DE ETAPA

Utilizar la lengua oral del modo más conveniente para la comunicación

con sus iguales y con adultos, según las intenciones comunicativas, y

comprender mensajes orales diversos, mostrando una actitud de

escucha atenta y respetuosa.

Comunicar por medio de la lengua oral sentimientos, vivencias,

necesidades e intereses.

Comunicar sentimientos y emociones espontáneamente por medio de la

expresión artística.

 53

Anexo II

SESIÓN I

LA COLA DE DRAGÓN (LA RABIA)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando están rabiosos. Además se les

preguntará qué sienten cuando están así. También les pediremos que

nos cuenten situaciones en las que ellos hayan podido estar rabiosos y

qué hacían para solucionarlo.

Actividad 2:

Tendrán que dibujar algo que para ellos represente la rabia. Ya sea

manchando todo el papel, dibujándose a ellos mismos enfadados, etc.

Temporalización Actividad 1: 10 minutos.

Actividad 2: 10 minutos.

Recursos

-Cuento: La cola de dragón- La rabia.

-Pinturas.

-Folios.

SESIÓN II

LAS ESTRELLAS DE COLORES (LA ALEGRÍA)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando están alegres. Además se les

preguntará qué sienten cuando están así. También les pediremos que

nos cuenten situaciones en las que ellos hayan podido estar alegres.

Actividad 2:

Tendrán que dibujar algo que para ellos represente la alegría.

Temporalización Actividad 1: 10 minutos

Actividad 2: 10 minutos

Recursos

-Cuento: Las estrellas de colores- La alegría.

-Pinturas.

 54

-Folios.

SESIÓN III

LAS ESTRELLAS DE COLORES (LA TRANQUILIDAD)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando están tranquilos. Además se

les preguntará qué sienten cuando están así. También les pediremos

que nos cuenten situaciones en las que ellos hayan podido estar

tranquilos.

Actividad 2:

Tendrán que dibujar algo que para ellos represente la tranquilidad.

Habrá niños que les tranquilice escuchar música, otra la playa, etc.

Temporalización Actividad 1: 10 minutos.

Actividad 2: 10 minutos.

Recursos

-Cuento: Cuando estoy tranquilo- La tranquilidad.

-Pinturas.

-Folios.

SESIÓN IV

LAS ESTRELLAS DE COLORES (EL MIEDO)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando tienen miedo. Además se les

preguntará qué sienten cuando están así. También les pediremos que

nos cuenten situaciones en las que ellos hayan podido estar

tranquilos.

Actividad 2:

Tendrán que dibujar algo que para ellos represente el miedo.

Temporalización Actividad 1: 10 minutos

 55

Actividad 2: 10 minutos

Recursos -Cuento: La superheroína supersónica- El miedo

-Pinturas.

-Folios.

SESIÓN V

“LAS ESTRELLAS DE COLORES” (LA PREOCUPACIÓN)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando están preocupados. Además se

les preguntará qué sienten cuando están así. Además les pediremos

que nos cuenten situaciones en las que ellos hayan podido estar

preocupados.

Actividad 2:

Tendrán que dibujar algo que para ellos represente el miedo. Les

podemos ayudar preguntándole ¿Cuándo estáis preocupados? Y lo

que contesten lo pueden reflejar con un dibujo.

Temporalización Actividad 1: 10 minutos.

Actividad 2: 10 minutos.

Recursos

-Cuento: La nube gris- La preocupación.

-Pinturas.

-Folios.

SESIÓN VI

 “LAS ESTRELLAS DE COLORES” (LA TRISTEZA)

Desarrollo

Actividad 1:

Una vez leído el cuento, invitaremos a los niños y niñas a que nos

muestren qué cara ponen ellos cuando están tristes. Además se les

preguntará qué sienten cuando están así. Además les pediremos que

nos cuenten situaciones en las que ellos hayan podido estar tristes.

Actividad 2:

 56

Tendrán que dibujar algo que para ellos represente el miedo. Les

podemos ayudar preguntándole ¿Cuándo estáis preocupados? Y lo

que contesten lo pueden reflejar con un dibujo.

Temporalización Actividad 1: 10 minutos.

Actividad 2: 10 minutos.

Recursos Cuento: Los sacos de arena- La tristeza

-Pinturas y folios.

A partir de aquí, trabajamos las actividades transversales:

SESIÓN VII

“¿CÓMO ERES?”

Objetivos:

-Mejorar la autoestima de los alumnos

-Reconocer en uno mismo y en los demás cualidades tanto físicas como

personales.

-Mejorar la automotivación del niño.

-Fomentar la cohesión del grupo

Desarrollo:

Esta actividad la realizamos el día que trabajemos a través de los grupos

interactivos, puesto que se debe trabajar por grupos de 4.

Con papel continuo, deberán dibujar la silueta de sus compañeros.

Cuando lo hayan dibujado, deberán poner una cualidad de ese niño. Si

es física, lo podrán dibujar, pero si es personal, les ayudaremos a

escribirlo.

Cuando tengamos la silueta de todos los niños. Deberán indicar a quién

pertenece cada una y explicar las cualidades.

Temporalización: 7-8 minutos por grupo.

Recursos: -Papel continuo

-Pinturas

 57

SESIÓN VIII

“EL SEMÁFORO”

Objetivos:

-Aprender a gestionar las emociones negativas.

-Relacionar los colores que tiene el semáforo con las emociones que se

estén trabajando.

Desarrollo:

Dividiremos la clase en tres grupos. Cada grupo hará un semáforo. Un

semáforo será para la clase, otro para el aula de psicomotricidad y un

último para el aula de inglés.

El semáforo constará de tres círculos, y una base de cartulina para

pegarlos.

Explicaremos a los niños que deberemos actuar como si fuésemos

conductores. Pues ante un peligro, nos paramos, después pensamos,

buscamos soluciones y nos preparamos para salir. Y por último, cuando

el semáforo está en verde tenemos vía libre y debemos llevar a cabo la

mejor solución.

Por lo que con los colores del semáforo de clase haremos lo siguiente:

Rojo: parar.

Amarillo: pedir ayuda.

Verde: actuar.

Ante cualquier tipo conflicto en el aula, los niños utilizarán el semáforo

como método de actuación. Después les invitaremos a que imaginen y

vean la diferencia entre actuar directamente sin pensar y pensar antes de

actuar antes cualquier situación.

Temporalización: 20 minutos

Recursos:

-Cartulinas.

-Pinceles.

-Tijeras.

-Botes de pintura.

-Pegamento.

 58

SESIÓN IX

“LA VARITA MÁGICA” (con los papás y las mamás)

Objetivos:

-Controlar la inquietud.

Desarrollo:

En esta actividad invitaremos a los padres y madres a participar. El

niño deberá realizar una varita mágica. Cada niño se la llevará a casa y

se les propondrá que la guarden en su mesita de noche. Les diremos

que cuando estén angustiados, nerviosos, etc., deberán coger la varita y

apretar fuerte, puesto que la fuerza de sus manos hará que desaparezca

esa emoción que sienten en ese momento.

Dividiremos la clase en 4 grupos, ya que con la ayuda de los papás y

mamás, será más cómodo trabajar en pequeños grupos.

Cada niño podrá hacer su varita como más le guste, pues contaremos

con varios materiales para elegir.

Además enseñaremos un ejemplo para que los papás tengan una idea.

Para conseguir un palo grueso, juntaremos varios palos de madera

uniéndolos con cinta adhesiva. Después lo forraremos con el material

que dispongamos en clase

Temporalización: 30 minutos

Recursos:

-Pegamento

-Tijeras

-Palillos largos de madera

-Cinta adhesiva

-Cartulina, papeles de varias texturas, pompones, cintas, purpurina, etc.

SESIÓN X

“ME MUEVO AL RITMO DE LA MÚSICA”

Objetivos:

-Desarrollar la escucha activa

-Asociar la música con el movimiento de nuestro cuerpo

 59

Desarrollo:

Escucharemos varias audiciones, y después de escuchar cada uno,

haremos una pausa breve en la que nos contarán qué han sentido

cuando la estaban escuchando.

- Pieza musical: Pandora's Music Box ByNox Arcana MIEDO.

- Pieza musical: Yiruma-River Flows in You. TRISTEZA.

- Pieza musical: Make it shine- Victoria Justice. ALEGRÍA.

- Pieza musical: Fantasía y fuga sobre el nombre de Bach (Franz

Liszt) RABIA

- Pieza musical: claro de luna (moonlight sonata) Beethoven-

TRANQUILIDAD.

Temporalización: 7-8 minutos.

Recursos:

-Aula de psicomotricidad.

-Música.

-Ordenador.

SESIÓN XI

 “LA MAGIA LA TIENES TÚ”

Objetivos:

-Controlar las emociones negativas

-Autocontrolarse.

Desarrollo:

Cada niño dibujará y recortará diferentes formas geométricas y las

guardarán en un sobre que tendrán en su casillero. En el caso de que se

presente algún tipo de conflicto con algún alumno, el niño deberá

entregar al otro una de sus figuras. De esta manera se conseguirá

canalizar las emociones negativas a través consiguiendo así un

autocontrol en el niño y evitando un mayor conflicto.

Temporalización: Durante el horario escolar.

Recursos:

-Bolsitas.

-Plantilla de estrellas hecha en folios de colores.

-Tijeras.

https://dl.dropboxusercontent.com/u/63982154/Emocionario%20Musical/09-FELICIDAD-Make%20it%20shine-Sophonic%20media.mp3
https://dl.dropboxusercontent.com/u/63982154/Emocionario%20Musical/09-FELICIDAD-Make%20it%20shine-Sophonic%20media.mp3
https://dl.dropboxusercontent.com/u/63982154/Emocionario%20Musical/4-IRA-Fantas%C3%ADa%20y%20fuga%20sobre%20el%20nombre%20de%20Bach-Liszt.mp3
https://dl.dropboxusercontent.com/u/63982154/Emocionario%20Musical/4-IRA-Fantas%C3%ADa%20y%20fuga%20sobre%20el%20nombre%20de%20Bach-Liszt.mp3

 60

SESIÓN XII

 “NOS JUNTAMOS”

Objetivos:

-Desarrollar el concepto de agrupamiento.

-Ser capaz de asociar número con cantidad.

Desarrollo:

Con la utilización de instrumentos musicales, como puede ser el

triángulo, la pandereta, etc., la maestra tocará el instrumento un número

determinado de veces, y los niños tendrán que agruparse dándose la

mano según ese número. De esta manera se pretende que los niños

empiecen a desarrollar el concepto de agrupamiento.

Temporalización: 5 minutos

Recursos:

-Aula de psicomotricidad

-Música

-Ordenador.

SESIÓN XIII

“QUÉ LÍO EL MÍO”

Objetivos:

-Reforzar el vínculo afectivo en el aula.

-Ser capaz de expresar los aspectos positivos y negativos de nuestros

compañeros.

Desarrollo:

La actividad consistirá en dibujar previamente un sol grande en una

cartulina. El sol se dividirá en dos partes, donde una parte estarán los

aspectos positivos y en la otra, los negativos. Los niños se pondrán en

círculo, y el sol se colocará en el centro. Cada niño tendrá que decir dos

aspectos positivos y uno negativo al compañero que tenga su lado, y así

sucesivamente. Al final de la actividad, y en conjunto, se reflexionará

acerca del resultado. Veremos que a pesar de que cada uno de ellos,

muestran aspectos positivos y negativos, todos forman un grupo y que

tanto lo bueno como lo malo, nos afecta a todos.

Temporalización: 15 minutos

 61

Recursos:

-Cartulina.

-Rotulador.

-Ovillo de lana.

SESIÓN XIV

 “ADIVÍNAME”

Objetivos:

-Aprender a expresarse a través de los gestos

-Trabajar la empatía

-Reconocer las emociones en los demás.

Desarrollo:

Uno niño representará, a través la mímica, una determinada emoción y

los demás niños tendrán que descubrirla. La persona que consiga

averiguarla, será quien adopte el rol de mimo, y así lo haremos hasta

que todos los niños hayan sido mimos.

Temporalización: 15 minutos aprox.

Recursos: Aula.

SESIÓN XV

 “Y TÚ, ¿QUÉ VES”?

Objetivos:

-Pensar y reflexionar sobre las propias emociones

-Observar los distintos puntos de vista.

Desarrollo:

En grupos de cuatro, se colocará una hoja con una letra en medio de la

mesa. Uno a uno dirán lo que ven. Dependiendo de dónde estén

situados verán una cosa u otra. Si ponemos la letra M, habrá niños que

vean la letra, pero otros verán unas montañas, una W, el número tres,

etc.

 Es una manera de hacer entender la subjetividad que poseen las

emociones, y es que en ocasiones, ante sucesos parecidos, las

emociones pueden variar y siendo distintas.

 62

Después nos sentaremos todos en la asamblea y les haremos reflexionar

sobre la actividad realizada.

Temporalización: 10-12 minutos.

Recursos: -Folio con una M mayúscula grande.

SESIÓN XVI

“NUESTRO EMOCIONÓMETRO”

Objetivos:

Desarrollar la capacidad de reconocer sus propias emociones

Mejorar la empatía

Buscar soluciones entre todos

Desarrollo:

Cada mañana, después de saludarnos en la asamblea, cada niño y en

orden, se levantará y colocará su nombre en la emoción que representa

su estado de ánimo. Las emociones vendrán dibujadas con caras bien

visibles donde se podrán identificar con facilidad.

A continuación, mantendremos un diálogo explicando las emociones

que hay en clase, y preguntaremos si algún niño o niña, quiere explicar

por qué se siente así. Al final del día, el encargado quitará todas las

pinzas.

Una vez que ya se tenga un buena manejo de las emociones, se realizará

un medidor emocional “mood meter”, creado por el Dr. Marx Brackett.

A través de este medidor, los niños adquirirán mayor conocimiento y

entendimiento emocional a la hora de expresar sus emociones. Cada

día dedicaremos un tiempo para que el alumno responda a las

siguientes preguntas

1) ¿Cómo me siento ahora mismo? Aquí el alumno deberá situarse en el

medidor que será una cartulina divida en cuatro colores (amarillo, rojo,

azul y verde) El rojo es el enfado, el amarillo el estado eufórico, el azul

la tristeza, y el verde de tranquilidad.

 63

2) ¿Por qué me puedo sentir así?

3) ¿Qué palabra es la que mejor describe cómo me siento ahora?

4) ¿De qué manera estoy expresando cómo me siento?

5) ¿Qué me aporta este sentimiento? ¿Qué estrategia puedo utilizar para

volver a un estado de tranquilidad?

Estas preguntas las formularemos a primera hora de la mañana,

después del recreo y al final del horario escolar.

¿Qué sentimiento, experiencia, sensación, etc., me llevo de hoy?

De este modo los niños podrán analizarse emocionalmente y

observando sus cambios en función de las situaciones vividas.

Temporalización: Cada mañana.

Recursos: El emocionómetro que lo hará la maestra.

Para el medidor emocional: Una cartulina grande, una regla, colores.

SESIÓN XVII

 “NUESTRO RINCÓN”

Objetivos:

-Conocernos mejor.

-Expresar nuestros sentimientos.

Desarrollo:

Cada niño deberá elegir tres objetos y traerlos a clase. Estos objetos

deberán ser significativos para ellos, es decir, que les generen

emociones positivas para que las compartan con sus amigos y observen

en ellos mismos una estrategia para fomentarse emociones positivas y

compartir éstas con los demás.

 En la asamblea explicarán a sus compañeros por qué han elegido esos.

Todos los objetos los iremos poniendo en un rincón de la clase creando

una casita de sentimientos.

Temporalización: En la asamblea, dependiendo de los niños que vayan trayendo sus

objetos.

Recursos: Una mesa grande para colocar todos los objetos en el rincón.

SESIÓN XVIII

 64

“MI TÍTERE VIAJERO”

Objetivos:

-Favorecer la expresividad.

-Ayudar a exteriorizar las emociones.

Desarrollo:

Llevaremos a cabo la creación de títeres para que cada niño pueda tener

el suyo propio. Lo haremos con un calcetín, y las partes de la cara las

pondremos con velcro, pues queremos que cada niño se lleve cada día

su marioneta a casa, y en función de cómo vuelva al día siguiente,

coloque las cejas, nariz y los ojos de una manera u otra para representar

la emoción que siente. Previamente habremos trabajado las expresiones

faciales para que las puedan distinguir. Además la realización de este

títere, nos dará la oportunidad de trabajar dramatizaciones

Por las mañanas en la asamblea, cada niño representará con su títere,

alguna situación que haya vivido y que quiera compartir con los demás.

Temporalización: 10 minutos aproximadamente.

Recursos:

Calcetines, velcro, ojos de plástico, pompones, lana y todo el material

que se desee

SESIÓN XIX

Juego de roles “ME PONGO EN TU LUGAR”

Objetivos:

-Ser capaz de ponerse en el lugar de otra persona

-Reconocer sus cualidades y capacidades

Desarrollo:

Haremos tarjetas con distintos personajes (mama, papá, profesor,

oculista, conductor…) Cada niño cogerá una tarjeta y deberá actuar

como ese personaje. Podrán actuar con total libertad dentro del aula.

Cuando todos hayan representado, les diremos una situación concreta o

situación habitual y con esos personajes deberán representar la escena.

Temporalización: 20 minutos aproximadamente.

Recursos: Tarjetas y material para disfrazarse

 65

SESIÓN XX

“MI CUEVA PARA PENSAR”

Objetivos:

-Controlar los impulsos.

-Reconocer sus cualidades y capacidades.

Desarrollo:

Se creará un lugar dentro del aula donde el niño pueda acudir siempre

que se sienta alterado o fuera de control y necesite calmarse y retomar

su regulación emocional. El lugar elegido entre todos los niños, se

decorará con elementos que les relajen y le transmitan paz y

tranquilidad. Pueden ser peluches, libros, dibujos, etc.

Temporalización:

El tiempo que el niño considere oportuno, para retomar su control

emocional. Podemos utilizar un reloj de arena, en el caso de que los

niños le dediquen un tiempo excesivo.

Recursos:

-Tela grande para crear una cueva.

-Objetos que cada niño considere que le servirá para relajarse.

-Reloj de arena.

SESIÓN XXI

“APRIETO Y AFLOJO”

Objetivos:

-Ayudar a canalizar la energía.

-Expulsar la tensión.

Desarrollo:

A través de esta técnica de contracción o distensión, se pretende que

los alumnos contraigan, sus músculos y después los aflojen, de tal

manera que puedan sentir diferentes sensaciones en todo su cuerpo.

Primero empezaremos diciendo que deben apretar con fuerza los

dientes cerrando la boca, y luego relajarla dejándola entreabierta.

Haremos lo mismo con todas las partes del cuerpo. Por ejemplo, con

las manos, les pediremos que cierren los puños con fuerza y luego las

abran, dejando caer sus manos hacia abajo; con la espalda les podemos

pedir que se pongan de espaldas a la pared y hagan fuerza contra ella,

 66

etc.

Temporalización: 10 minutos aprox.

Recursos:

