


Universidad del Azuay

Facultad de Filosofía, Letras y Ciencias de la Educación

Escuela de Psicología Educativa Terapéutica

«Plan de intervención lúdica para problemas emocionales, dirigido a las docentes de segundo de básica de la Unidad Educativa Mariana de Jesús»

Tesis previa a la obtención del título de

Licenciada en Ciencias de la Educación, mención Psicóloga Educativa Terapéutica

Autor: Daniela Domínguez León

Director: Mgst. Elisa Piedra Martínez

Cuenca - Ecuador

2010

DEDICATORIA

Este trabajo dedico a Dios y a mi familia, quienes han sido un apoyo durante toda mi formación académica y mi vida, ya que junto con sus consejos y amor me han llevado hasta donde estoy ahora.

A Elisa, por su ayuda y por alentarme a seguir siempre adelante durante toda mi formación académica.

Índice de contenidos

Dedicatoria.....	ii
Índice de contenidos.....	iii
Resumen.....	vi
Abstract.....	vii
Introducción.....	1
Capítulo I: Marco teórico: Desarrollo de los niños	
1.1 Introducción.....	3
1.2 Factores que influyen en el desarrollo del niño.....	3
1.3 Características de los niños de dos a seis años.....	5
1.3.1 Características físicas.....	6
1.3.2 Características cognitivas.....	7
1.3.3 Características sociales.....	8
1.4 Los niños y sus emociones.....	9
1.4.1 Definición de las emociones.....	9
1.4.2 Clasificación de las emociones.....	10
1.4.3 Características de las emociones.....	11
1.5 Técnicas de intervención en niños.....	12
1.5.1 Terapia lúdica.....	12
1.5.2 Inteligencia emocional.....	14
1.5.3 El arte como técnica de intervención.....	15
Conclusiones.....	17

Capítulo II: Diagnóstico

2.1	Introducción.....	18
2.2	Diagnóstico de los niños de segundo de básica.....	18
2.2.1	Revisión de fichas de los niños.....	18
2.2.2	Entrevista a los niños.....	19
2.2.3	Observación.....	21
2.2.4	Aplicación de Test.....	22
2.2.4.1	HTP.....	22
2.2.4.2	Familia.....	23
2.2.4.3	Roberto.....	25
2.2.4.4	Inteligencia emocional.....	27
2.3	Diagnóstico de la docente de segundo de básica.....	28
2.3.1	Entrevista a la docente.....	28
2.3.2	Observación a la docente.....	29
2.4	Apreciación diagnóstica.....	29
	Conclusiones.....	30

Capítulo III: Plan de intervención lúdica

3.1	Introducción.....	31
3.2	Manual de actividades.....	31
3.3	Áreas emocionales.....	32
3.3.1	Seguridad.....	32
3.3.2	Autoestima.....	33
3.3.3	Agresividad.....	33
3.3.4	Socialización.....	34
3.3.5	Creatividad.....	34

3.3. 6 Razonamiento.....	34
3.4 Actividades lúdicas.....	34
3.4.1 Seguridad.....	36
3.4.2 Autoestima.....	42
3.4.3 Agresividad.....	49
3.4.4 Socialización.....	57
3.4.5 Creatividad.....	63
3.4.6 Razonamiento.....	70
Bibliografía.....	77
3.5 Taller de capacitación.....	78
3.5.1 Planificación.....	78
3.5.2 Evaluación del plan de intervención.....	79
3.5.3 Resultados de la capacitación a docentes.....	79
Conclusiones.....	79
Conclusiones finales.....	80
Bibliografía.....	81
Anexos.....	83

Resumen

Tanto Piaget como Erickson dan gran relevancia a las diferencias individuales que se presentan durante el desarrollo del ser humano mientras que, por otro lado, Goleman considera la importancia de desarrollar en las personas el área emocional y cómo un mal manejo de la inteligencia emocional puede desencadenar grandes problemas.

Esta investigación plantea la necesidad de un buen manejo, por parte de las docentes, de las diferencias individuales y dificultades emocionales que presentan los alumnos en el aula, mediante la aplicación del plan de intervención lúdica, el cual está estructurado en seis áreas: *Seguridad, Autoestima, Agresividad, Socialización, Creatividad y Razonamiento*, cada una contiene cinco sesiones de trabajo, que permitirán desarrollar aquellas en las que los alumnos presentaron dificultades, brindando a la maestra emplear estrategias de trabajo y favoreciendo el desarrollo integral de cada uno de los alumnos.

ABSTRACT

Both Piaget and Erickson give great relevance to the individual differences that arise during human development, while on the other hand, Goleman considers the importance of emotional development and how mismanagement of emotional intelligence can lead to big problems.

This investigation proposes the need for good management, on the part of teachers, of the individual differences and emotional difficulties that students show in the classroom through the application of a play intervention plan. This plan is structured into six areas: Security, Self-Esteem, Aggressiveness, Socialization, Creativity, and Reasoning, each of which has ten work sessions that allow the development of those areas where the students present difficulties. This offers the teacher work strategies, and favors the integrated development of each of the students.


A handwritten signature in blue ink, enclosed within a hand-drawn oval border.

Introducción

A lo largo de los tiempos se han planteado y estudiado diferentes factores que pueden tener una influencia de manera directa o indirecta en el desarrollo de los niños.

Muchos autores plantean la importancia de las diferencias individuales que se presentan en los seres humanos a través de los años y como estas pueden determinarlos, dentro de las diferencias individuales es importante señalar que se encuentran características físicas, cognitivas y sociales las cuales se establecerán según la influencia de factores genéticos y ambientales. Lo cual nos refiere a tener muy en cuenta las diferencias individuales y las capacidades que presentan los niños, ya que a pesar de tener la misma edad o desarrollarse en contextos similares, siempre existirán significativas diferencias las cuales obstaculizarán o impedirán un desarrollo equitativo en una aula de clases, sin ser esto un motivo para alarmarse y pensar que no se va a cumplir con los objetivos de enseñanza.

Los factores genéticos y ambientales son determinantes muy fuertes durante la formación personal y académica de los niños, por lo tanto es fundamental darle la importancia correspondiente. Si nos referimos a los factores genéticos en realidad es algo muy difícil de cambiar y en lo que solamente se pueden lograr unas pequeñas mejoras y no en todos los casos, pero si hablamos de los factores ambientales, está comprobado que tiene el mismo poder de influencia en los seres humanos pero a diferencia del factor genético si podemos trabajar en esta área logrando resultados satisfactorios.

Los factores ambientales muchas veces no son trabajados y si lo son pues no se hace de la manera correcta, en los últimos años Goleman han planteado la importancia del desarrollo de la inteligencia emocional en los seres humanos, lo cual se debe realizar desde antes del nacimiento para que a lo largo de la vida el ser humano logre identificar, manejar, aceptar, controlar sus emociones y a su vez desarrollar empatía con los que les rodea y capacidades para la resolución de problemas.

La inteligencia emocional está muy ligada al desarrollo emocional; es decir, los factores ambientales se encuentran afectando o influyendo directamente al niño en el

área académica y psicosocial, sin embargo, como docentes o psicólogos nos resulta muy complicado y con pocos resultados positivos el trabajo de manera directa en la solución de esos factores disfuncionales que tienen que vivir diariamente los niños, es por esto que se ve la necesidad de formar niños con habilidades para enfrentar, solucionar y aceptar aquellos conflictos que se les presentan, lo cual se logrará mediante la adquisición de capacidades específicas de la inteligencia emocional.

Este proyecto plantea la importancia de un trabajo directo por parte de la maestra de aula en la consolidación de la inteligencia emocional de los niños para evitar dificultades durante su desarrollo y fomentar el desarrollo integral del alumno. Para esto se ha evaluado las diferentes áreas emocionales del niño y se ha planteado un manual que contiene un plan de intervención lúdico, el cual está compuesto por seis áreas: Seguridad, autoestima, agresividad, socialización, creatividad y razonamiento, ya que son en las que los alumnos presentan mayor dificultad. Cada área tiene un objetivo específico y constan de diez sesiones, las mismas que contienen una actividad por sesión, cada actividad tienen un título, tiempo aproximado de duración, materiales y está dividida en dos partes: instrucciones y reflexión. Todas las sesiones deben ser dirigidas por las docentes y se recomiendan trabajar de manera continua, realizando de una a dos sesiones semanales, las mismas que deben ser escogidas de manera alternada entre las áreas, según las necesidades de los alumnos.

A través de este plan de intervención busco que las docentes trabajen de una manera más personalizada con los alumnos, brindándoles confianza, cariño, respeto y ayuda frente a diversas dificultades que puedan presentar los alumnos y sobre todo les den estrategias que les permitan enfrentar y solucionar futuras dificultades, logrando mejores resultados en el área académica y desarrollo psicosocial.

CAPÍTULO I

El desarrollo de los niños

1.1 Introducción:

En este capítulo se abordarán diferentes temas necesarios para conocer el momento en el que se va a trabajar con niños. Entre ellos tenemos las etapas de desarrollo de los pequeños y sus principales características físicas, cognitivas y sociales; las emociones son otro tema importante que se analiza, el cual está enfocado hacia las peculiaridades del desarrollo que se presentan en los niños y por último se habla sobre las técnicas de intervención necesarias para lograr un plan de intervención lúdica adecuado a la edad y características generales detallando, de manera sintética, su utilidad en el trabajo con los infantes.

1.2 Factores que influyen en el desarrollo del niño

El ser humano se encuentra en un proceso de crecimiento continuo, que se lo conoce como ciclo vital o etapas de desarrollo; su estudio ha sido muy cuestionado, así como también muy estudiado por varios científicos.

A lo largo de la vida una persona atraviesa por diversas etapas, que le permiten ir desarrollando capacidades físicas y mentales de manera secuencial e integral. Muchas veces no se tiene en cuenta este proceso evolutivo del ser humano y se le atribuye características poco reales; asimismo se suele dejar de lado el hecho de que no todos tienen el mismo ritmo en el proceso de evolución y por lo tanto, a pesar de presentar características físicas y cognitivas de una edad específica, no significa que estas no se manifiesten con variaciones según el niño y su entorno.

«Dentro del desarrollo evolutivo del hombre se puede hablar de tres procesos, el proceso biológico, cognitivo y socioemocional». *Santrock, 16*. El desarrollo físico o biológico se refiere al crecimiento y cambios corporales, patrones del sueño, capacidades sensoriales y habilidades o destrezas motoras, el desarrollo cognitivo engloba al lenguaje, creatividad, pensamiento, razonamiento, memoria y sus avances, mientras que por otro lado el desarrollo psicosocial se caracteriza por cambios en las emociones, personalidad y relaciones psicosociales. Estas tres áreas, en las cuales se produce el cambio, están entrelazadas y se afectan la una a la otra según la situación que se encuentren atravesando. «Los cambios del desarrollo se han clasificado científicamente en cuantitativos y cualitativos, al hablar de cuantitativos nos referimos a los cambios en el número o cantidad, mientras que el cambio cualitativo se refiere a un cambio en el tipo, estructura u organización». *Papalia, 9*. «Pero es importante señalar que así como hay etapas de cambios también existen períodos de estabilidad; es decir, períodos en los cuales el niño no presenta mayores cambios o cambios significativos». *Papalia 9*.

Al hablar del desarrollo de la persona no podemos dejar de lado aquellos aspectos que influyen directamente en ese campo, los cuales están íntimamente relacionados y operan de manera conjunta influyendo el uno en el otro. Entre estos tenemos:

- La dotación genética o herencia de los padres biológicos es uno de los aspectos más importantes ya que esta no se puede cambiar y determina las características personales del niño a través de una transmisión de información a la descendencia. «Esta también está determinada por aquellos factores maternos y paternos que se pueden presentar durante el desarrollo prenatal afectando a la persona en crecimiento; entre estos los factores tenemos: la nutrición de las madres, actividad física, consumo de drogas o alcohol por cualquiera de los progenitores, enfermedades maternas y paternas, edad de la madre, consumo de medicamentos, estados emocionales y riesgos ambientales externos como los químicos, radiación, calor y humedad excesivos». *Papalia, 100*. Lo cual afectará al crecimiento del niño, al desarrollo de su capacidad intelectual, destrezas, habilidades y en algunos casos más graves hasta se puede llegar a la

muerte. Otro aspecto que influirá en el futuro al niño es el tipo de parto que se dé y si se presentan complicaciones o no.

- El ambiente se refiere al «aprendizaje que se da a través de la experiencia y factores externos, los cuales pueden ser compartidos y no compartidos; es decir, experiencias comunes o únicas de los individuos». *Santrock, 95*. Dentro de este factor tenemos a la familia, «se tiene en cuenta la manera en la que puede afectar a un niño la interrelación familiar». *Papalia, 15*; horarios de trabajo de los padres, cantidad y calidad de tiempo que dedican a sus hijos; otro factor importante que va dentro del ambiente es la cultura y raza, etnia o sociedad, que se incluyen costumbres, tradiciones, creencias, valores, lenguaje y otros, es decir, las conductas aprendidas y transmitidas de padres a hijos. «La posición socioeconómica está ligada, con las limitaciones que se pueden presentar por parte de una familia, a campos como la educación, alimentación, vecindario, entre otros». *Papalia, 16*.

«Las diferencias individuales se dan debido a la influencia de situaciones externas en cada persona dependiendo de sus períodos críticos y sensibles». *Papalia, 19*. Existen diversos eventos que se experimentan de igual manera por la mayoría de un grupo, pero por otro lado hay momentos específicos en que un evento tiene un mayor impacto en el desarrollo de un individuo. Por lo tanto, a pesar de que a muchos individuos les sucede algún acontecimiento, no a todos les afectará de la misma manera, así como tampoco se verán reacciones similares.

1.3 Características de los niños de dos a seis años

Como ya se manifestó anteriormente existen varios aspectos que se pueden evaluar en las diferentes etapas en las cuales se encuentra un niño, entre estos tenemos el área física y motora, cognitiva y social. En este trabajo nos vamos a centrar en aquellas características que presentan los niños y niñas de una edad de entre dos y seis años.

1.3.1 **Características físicas:** Durante la etapa preescolar o de niñez temprana, el niño va cambiando su aspecto infantil a medida que se van dando cambios fisiológicos. En esta etapa el niño crece rápidamente. El crecimiento físico del niño es el resultado de la genética, alimentación y oportunidades para jugar y hacer ejercicio, pero hay que tener en cuenta que las proporciones corporales cambian según su sexo.

Como resultado de varias investigaciones se ha planteado que el crecimiento no es aleatorio, sino que generalmente sigue dos patrones: uno céfalo caudal y el otro próximo distal». *Santrock, 139*. El patrón cefalocaudal, que es aquel que plantea una secuencia de crecimiento que empieza en el cerebro y se dirige hasta la parte inferior del cuerpo, dándose un desarrollo de arriba hacia abajo y el patrón próximo distal, habla de un crecimiento secuencial que va desde el centro del cuerpo hacia las extremidades.

El crecimiento físico es tanto interno como externo. «A partir de los tres años el niño empieza a perder la redondez y se vuelve más delgado». *Papalia, 251*. «El tronco, brazos y piernas se alargan, la cabeza todavía es más grande que otras partes del cuerpo pero las proporciones corporales se hacen más similares a las del adulto». *Papalia, 251*. La masa muscular y el esqueleto crecen, haciendo a los pequeños más fuertes. Así como el físico del niño va cambiando, el cerebro y las otras partes del sistema nervioso también presentan modificaciones debido a un rápido crecimiento, permitiendo que las habilidades motoras del niño mejoren, especialmente las motoras gruesas ya que las finas se desarrollarán de manera más lenta de tal manera que se perfeccionen aquellas habilidades motoras ya existentes dando origen a habilidades más complejas y refinadas.

Junto con el desarrollo del cerebro se dará el proceso de lateralización, en el cual se ubicarán algunas habilidades y competencias en uno de los hemisferios del cerebro, siendo este proceso el que dará la selección de una mano preferente, lo cual es fundamental para el desarrollo de futuras destrezas.

Otro aspecto importante es el desarrollo sensorial y perceptual, es decir «la capacidad para captar lo que sucede en el ambiente a través de los sentidos y a su vez interpretarlo será cada vez más compleja y presentará un mayor control». *Santrock*, 189. Dentro de esta área se puede mencionar los cambios en el ciclo del sueño; en esta etapa los niños, por lo general, duermen toda la noche bajo un sueño profundo y hacen una siesta entre el día, que les permitirá tener mayor actividad durante el día; algunos problemas que pueden surgir en los niños de esta edad son los terrores nocturnos o pesadillas, mojar la cama y el miedo a dormir solos en su habitación.

- 1.3.2 **Características cognitivas:** Se refieren a las capacidades que presenta el niño durante esta etapa. Jean Piaget plantea cuatro etapas cognitivas, las cuales se irán formando a través de un proceso de asimilación y acomodación de esquemas, es decir que los conocimientos que se adquieren a lo largo de la vida son organizados e incorporados a los ya existentes que luego nos permitirían adquirir nueva información. «Piaget designó a la niñez temprana como la etapa pre-operacional ya que los niños todavía no están listos para realizar operaciones mentales en las que se requieran el pensamiento lógico». *Craig*, 210; esta etapa se caracteriza por el desarrollo y uso de un pensamiento simbólico.

La etapa pre operacional presenta dos sub etapas:

- La de la función simbólica, que se presenta aproximadamente entre los 2 y 4 años de edad, permite al niño aprende a representar mentalmente un objeto que no está presente.
- La sub etapa del pensamiento intuitivo, asoma entre los 4 y 7 años el niño empieza a utilizar el razonamiento, busca respuestas a todo y se muestra muy seguro de sus conocimientos y comprensión. Dentro de la etapa pre-operacional los pequeños presentan tanto avances como limitaciones cognoscitivas; al hablar de avances nos referimos a la aptitud para usar símbolos, comprender la ley de causa y efecto, los números, desarrollan la capacidad para clasificar y la empatía con los demás.

De igual manera, es importante recordar las limitaciones que presentan los niños a esta edad, entre estas tenemos:

- **Centración:** Es la tendencia a concentrarse en un aspecto de la situación y descuidar los restantes. Es decir, fijan su atención en uno solo.
- **Irreversibilidad:** El niño no entienden que una operación puede ocurrir en dos o más direcciones, no es capaz de regresar al punto de origen de una acción.
- **Conservación:** Hay un conocimiento de los diferentes estados de la materia; la dificultad se encuentra en la transformación de esta en situaciones que crean una alteración perceptual.
- **Egocentrismo:** Incapacidad de considerar el punto de vista de otra persona, asumen que todos piensan y perciben igual que ellos.
- **Animismo:** Se atribuye vida a objetos que no la tienen, los niños confunden lo que es real con la apariencia exterior.

El lenguaje es otra capacidad cognitiva que presenta cambios en esta etapa; en la niñez temprana el niño presenta varios avances dentro del lenguaje, entre los cuales tenemos: «Aumento de su vocabulario, utiliza el lenguaje para comunicarse, las frases de los niños son más complejas y presentan mejor manejo de la gramática y sintaxis». *Papalia, 274.*

1.3.3 Características Sociales: Se caracteriza, en primer lugar, por un autoconocimiento o auto concepto; se refiere a la «imagen total o conjunto de características y habilidades que cada persona tiene en sí mismo». *Papalia, 295;* no está limitada como en la infancia; por lo contrario, a través del lenguaje el niño se puede comunicar y adquirir mayor conocimiento. Durante este proceso el niño ya puede presentar una descripción concreta de manera física o activa sobre sí mismo, pero se pueden dar estimaciones exageradas.

Otro aspecto fundamental, dentro del desarrollo social, es la toma de perspectiva, o capacidad para cambiar su egocentrismo y adquirir la aptitud

para asumir la perspectiva de otra persona y entender sus pensamientos y sentimientos; esto ayudará a mejorar su estatus en el grupo de amigos y la calidad de sus amistades. «Erickson ubica a la niñez temprana dentro de la tercera etapa de su tabla de desarrollo psicosocial, esta es la etapa de la iniciativa frente a la culpa». *Papalia, 298*, en la cual los niños buscan equilibrar el poder y desean hacer, cada vez, más cosas con la aprobación social.

1.4 Los niños y sus emociones

El ser humano está compuesto por dos partes que los lleva a la acción y están íntimamente relacionadas, las emociones y la razón o lógica. «Las emociones son un mundo incontrolable, inconstante, cambiante y frágil pero a la vez son muy reales que provocan a la mente centrarse en un objetivo fijo y determinar sus prioridades». *Jensen, 104*. Mientras que la razón y la lógica se refieren a lo cognoscitivo, a la fuerza de la mente en las acciones de todo ser humano.

1.4.1 Definición de las emociones

Al hablar de emociones se habla de un estado emocional que nos lleva a la acción, muy difícil de estudiar ya que no hay investigaciones claras sobre cuántas emociones existen o cuándo se manifiestan ya que son muy subjetivas. «Algunos científicos separan a las emociones de los sentimientos; dentro de las primeras se encuentran el miedo y el placer, siendo las únicas que tienen un lugar en el funcionamiento del cerebro y, por otro lado, los sentimientos que son respuestas individuales que se desarrollan en el ambiente y cultura frente a una circunstancia determinada». *Jensen, 105*. Las emociones afectan directamente a la conducta del niño ya que estas alteran la estructura de su mente y cuerpo, creando estados de mente-cuerpo distintos y desencadenando cambios químicos que perturban su estado de ánimo y por lo tanto su conducta.

Las emociones se caracterizan por reflejar placer o desagrado frente a una circunstancia específica, estas pueden ser positivas o negativas. Sin embargo, pueden variar dependiendo de su intensidad.

Actualmente las emociones son consideradas como el resultado de los intentos del niño por adaptarse al medio, es decir, que las respuestas emocionales de un niño no pueden separarse de la situación que la provoca. «Las emociones están presentes desde los primeros meses de vida, estas permiten comunicar las necesidades del niño, sus intenciones o deseo». *Papalia, 208*. Además, ayudan para su protección y a que el niño explore su ambiente; son un elemento básico de la personalidad. Están siempre acompañadas de cambios fisiológicos y conductuales, que dependerán de cada niño y de su capacidad de sentir emociones. «Las emociones o respuestas emocionales pueden ser las mismas frente a diferentes situaciones así como pueden cambiar a medida que los niños van creciendo y pasan a ser muy complejas a partir de emociones simples». *Santrock, 340*.

1.4.2 Clasificación de las emociones

Dentro de las emociones existen dos clasificaciones: primarias y secundarias. Al hablar de emociones primarias y autoconscientes nos referimos a aquellas que son básicas en el niño.

- 1) *Emociones primarias*: Son aquellas que están presentes desde los primeros meses de vida y nos llevan a un proceso de adaptación, entre ellas tenemos:
 - Ira: Se manifiesta cuando el ser humano se ve sometido a situaciones que le producen frustración. Por lo general está acompañada de rabia, enojo, resentimiento, impaciencia, fastidio, furia, irritabilidad; es un sentimiento que incita a la destrucción.
 - Alegría: Surge cuando la persona se encuentra frente a un evento de bienestar que induce al deseo de reproducir determinada situación. Al hablar de alegría hay que tener en cuenta sus variaciones: felicidad,

alivio, capricho, diversión, gratificación, euforia, orgullo, placer, satisfacción.

- Miedo: Es una emoción negativa acompañada de ansiedad, nerviosismo, terror, preocupación, remordimiento. El miedo nos lleva a la protección, es decir provoca la evitación y escape frente a situaciones que pueden provocarle daño.
- Tristeza: Se caracteriza por un decaimiento en el ánimo de la persona está asociado a aflicción, melancolía, desaliento, pena, depresión, nostalgia. Por lo general la tristeza lleva a la persona una menor actividad cognitiva y conductual.

2) *Emociones autoconscientes*: Surgen como consecuencia de las emociones primarias, pero tienen mayor complejidad y necesitan de un nivel más alto de conciencia. Las emociones secundarias se van desarrollando de acuerdo a lo que se ha aprendido de las experiencias, además se necesita de cierto nivel cognitivo para que se presenten. Entre estas pueden estar la culpa, vergüenza, amor, sorpresa, aversión.

1.4.3 Características de las emociones

A pesar de su clasificación y características específicas de cada emoción, estas tienen dos características fundamentales, pueden ser positivas y negativas según el efecto que tengan en el ser humano o el contexto en el que se presenten, teniendo en cuenta que también existe una variante de intensidad en todas las emociones, es decir que a pesar de estar frente a una emoción positiva o negativa esta tendrá diversos grados de intensidad.

1) *Emociones positivas*: Son las más buscadas y anheladas por el hombre, se expresan frente a situaciones que suponen una oportunidad, su función es «empujar a los sujetos a interactuar con su medio y a participar en actividades adaptativa». Sanchez, www.aperturas.org/articulos.

Las emociones positivas están acompañadas de expresiones corporales, cambios fisiológicos, cognitivos y sociales agradables, que nos impulsan a buscar situaciones parecidas y contribuyen a la calidad de vida de las personas produciendo cambios en la actividad cognitiva y física. Dentro de las emociones positivas tenemos: alegría, amor, interés, serenidad, optimismo.

- 2) *Emociones negativas*: Se expresan frente a situaciones que indican una amenaza. Estas emociones permiten afrontar y solucionar problemas de supervivencia. Parecen ser mayores en número a las positivas ya que existen más amenazas que oportunidades.

Dentro de las emociones negativas se pueden encontrar la ira, el asco, el miedo, los celos, la desconfianza.

1.5 Técnicas de intervención en niños

Las técnicas de Intervención Psicológica buscan alcanzar objetivos planteados para lograr la superación del problema. Son variadas, sin embargo existen algunas que se pueden enlazar, dando como resultado terapias más completas y dirigidas hacia los diferentes aspectos del ser humano.

En este proyecto se trabajará con terapia lúdica, emocional y artística, las cuales se fusionarán para lograr un trabajo integral.

1.5.1 Terapia lúdica

Al hablar del juego nos referimos a la parte esencial del niño que le permite un desarrollo integral; este se da mediante actividades espontáneas que utiliza el pequeño para su autoexpresión; a través del juego logra manifestar sentimientos y problemas tanto conscientes como inconscientes que no puede expresarlos de manera oral, además, permite el desarrollo de habilidades físicas, descubrimiento del yo, practica roles, explora situaciones, experimenta emociones, entre otros. El juego, al ser la expresión directa de

los niños, es una fuente que permite obtener información sobre ellos que nos será útil en el proceso de evaluación y durante el tratamiento.

La terapia lúdica o de juego es aquel proceso de interacción entre el terapeuta y el niño, que se la «utiliza como un medio para ayudar, de manera no agresiva, a los aspectos físicos, espirituales, emocionales y cognoscitivos». *West, 17*. Asimismo ayuda a establecer un vínculo entre el terapeuta y el niño, brindándole comprensión a sus pensamientos, sentimientos y acciones, a pesar de que estos se encuentran afectando el normal desarrollo del pequeño en cualquier aspecto. Esta terapia está basada en el juego, ya que a través de este se puede alcanzar la autoexpresión de los niños, así como también la modificación de conductas inadecuadas. El juego nos permite reconocer sentimientos y problemas por los que está atravesando el niño y de esta manera se puede prevenir las conductas inapropiadas o que le van a causar daño.

La terapia de juego se puede emplear en diferentes escenarios y con diversas finalidades, obteniendo de igual forma excelentes resultados. Entre estos contextos como el escolar, hospitales, víctimas de maltrato, niños de padres divorciados o con problemas para el aprendizaje.

El terapeuta tiene un rol fundamental en el desarrollo de esta técnica de intervención terapéutica; dentro de la terapia de juego es necesario que el terapeuta cumpla con ciertos requisitos como: conocer profundamente la teoría, poseer conocimientos sobre las etapas del desarrollo infantil, experiencia supervisada, pero sobre todo presentar un verdadero interés en los niños. Además, es importante recordar que en este tratamiento lo fundamental es la observación y su interpretación, por lo tanto, quien lo ejecute debe estar totalmente capacitado para analizar detenidamente las acciones del niño dentro del juego e interpretarlas de manera acertada.

Dentro de la terapia de juego existen diferentes variables pero se va a abordar la terapia de juego no directiva. La terapia de juego no directiva es aquella en la que el niño lleva el proceso respetando las direcciones que ellos quieran

tomar y el terapeuta facilita su crecimiento sin presión. Por ello es importante tener en cuenta sus principios básicos, ya que no se lograrán resultados óptimos si no se establece una buena relación entre niño y terapeuta, la aceptación del niño como individuo, estableciendo permisividad, reconociendo y respetando los sentimientos del pequeño, dejando que él guíe el juego sin apresurarlo pero estableciendo límites.

1.5.2 Inteligencia emocional

Esta terapia o tipo de intervención fue planteada por el psicólogo norteamericano Daniel Goleman quien da mayor importancia al cociente emocional, mas no al cociente intelectual para lograr un desarrollo personal óptimo. Cuando queremos hablar de inteligencia emocional, nos referimos prácticamente a las emociones y al desarrollo emocional de la persona, ya que este tiene un impacto mayor al que creemos en el ser humano, «La inteligencia emocional ayuda a descubrir aspectos positivos en nosotros y en los demás, a resolver conflictos y tomar decisiones». *Asociación mundial de educadores infantiles, 5.*

La inteligencia emocional o madurez emocional se focaliza en la capacidad del ser humano para reconocer emociones y sentimientos propios o ajenos y en conocer la forma de manejarlos, controlarlos y modificarlos, lo que le permitirá triunfar en todos los aspectos de su vida. Está conformada por tres capacidades: «capacidad para comprender las emociones, capacidad para expresarlas de manera productiva y capacidad para escuchar a los demás y sentir empatía respecto a sus emociones». *Asociación mundial de educadores infantiles, 6.* Por lo tanto, inteligencia emocional es tomar conciencia de las emociones, comprender los sentimientos propios y de los demás, tolerar presiones y frustraciones que se presentan en el diario vivir, mediante el desarrollo de una actitud sociable y empática, lo cual conducirá a un correcto desarrollo personal.

Todos los seres humanos estamos en la capacidad de desarrollar la inteligencia emocional, sin importar edad o sexo, lo importante es dejar de

lado la agresividad, violencia, depresión o problemas en las relaciones sociales y de esta manera buscar el autodesarrollo mediante el esfuerzo propio.

Goleman clasifica la inteligencia emocional en cinco capacidades: Conocer las emociones y sentimientos propios, manejarlos, reconocerlos, crear una motivación y gestionar relaciones sociales. Es decir, que cuando nos referimos a inteligencia emocional estamos hablando de dirigir y equilibrar las emociones mas no esconderlas.

1.5.3 El arte como técnica de intervención

El arte es un proceso complejo en el cual el niño forma conjuntos con nuevos significados y se presenta en diferentes etapas, las cuales están relacionadas con su desarrollo y sus características fisiológicas y cognoscitivas. «Estas etapas se presentan de manera ordenada y reflejan la madurez de las funciones del cerebro así como la de los músculos». *Papalia, 256*. Es obvio que a pesar de presentar características claras no es fácil determinar su comienzo y fin ya que es un desarrollo continuo. La primera etapa es la del garabateo que son trazos hechos al azar que se van organizando y controlando con el tiempo; a partir de los cuatro años hasta los siete se presenta la etapa pre esquemática, en la cual ya se puede hablar de dibujo de un objeto y de una pequeña toma de conciencia de sí mismo. Luego de los nueve a los doce años esta la etapa esquemática y por último, de los doce años en adelante, se habla del inicio al realismo.

La pintura, dibujo y construcción es un proceso de asimilación y proyección; estos permiten identificar la manera de pensar, sentir y ver el entorno del niño, así como también es una fuente de conocimientos a través del cual el niño explora nuevas sensaciones.

No se puede pensar que el arte tiene el mismo significado para un niño que para un adulto; para el primero es un medio de expresión, es el lenguaje de su pensamiento, el cual cambiará según su crecimiento, mientras que para el

adulto arte es sinónimo de museos, pintores famosos o cuadros, es decir, algo completamente alejado del mundo real en el que se desarrollan las actividades comunes.

Dentro del arte es fundamental desarrollar la autoidentificación y la autoexpresión, ya que con estas se busca que el niño logre identificarse con su trabajo y lo valore sobremedida, teniendo en cuenta los cambios sociales, intelectuales y emocionales que presenta el pequeño a lo largo de su desarrollo.

Como en todos los aspectos del ser humano, hay que respetar su individualidad y el arte no es la excepción, no existen dos niños iguales, por lo tanto cada uno reflejará sus sentimientos, capacidad cognitiva, desarrollo físico, percepción, desarrollo social y gustos de diferente manera, así como también depende mucho de la edad que presenta el niño ya que estos aspectos se irán modificando con el paso de los años.

El dibujo puede brindar a los pequeños la oportunidad de desarrollar los diferentes aspectos personales, entre estos tenemos:

- Desarrollo emocional: a través de la expresión y control de emociones en el dibujo.
- Desarrollo intelectual: el cual se da de manera progresiva pero el dibujo nos indica el nivel intelectual en el que se encuentra.
- Desarrollo físico: puede ser determinado a través del trabajo creador del niño, el cual necesita de una correcta coordinación viso-motora y control de su cuerpo en la realización de algunas tareas.
- Desarrollo perceptivo: el arte incentiva el desarrollo de todos los sentidos, pero en especial a la percepción visual ya que esta permitirá captar de mejor manera colores, formas y espacios. Sin embargo, no hay que dejar de lado las otras capacidades perceptivas.
- Desarrollo social: a través del arte se reflejan claramente la identificación que tiene el niño con sus propias experiencias con las

de los otros. Generalmente, apenas termina la etapa del garabateo, el niño incluye personas en sus dibujos, además, durante el dibujo el niño tiene interacción con sus compañeros, potencializándose su desarrollo social.

- Desarrollo creador: la creatividad está presente en los pequeños desde sus primeros trazos, cuando ponen algo de sí de manera única en el dibujo. El desarrollo creador se da de forma paulatina a lo largo de su crecimiento.

Conclusiones:

En este capítulo se han abordado diferentes temas necesarios de conocer antes de plantear el plan de intervención lúdica para problemas emocionales dirigido a docentes. Creo que es fundamental tener definida la influencia e importancia que tiene el desarrollo físico y emocional de un niño para poder plantear las técnicas acordes a sus necesidades.

CAPÍTULO II

Diagnóstico

2.1 Introducción

El capítulo está compuesto por una breve explicación de lo que engloba el diagnóstico y de las características de los diferentes test aplicados a los niños de segundo de básica de la escuela Marianitas; contiene, asimismo, cuadros estadísticos de los resultados obtenidos en cada uno de los test y la apreciación diagnóstica, la cual nos permitirá elaborar el plan de intervención lúdica adecuado.

2.2 Diagnóstico de los niños de segundo de básica

Para poder plantear un plan de intervención lúdica se vio la necesidad de evaluar, tanto a los alumnos como a los profesores, mediante entrevistas, observaciones y test.

2.2.1 Revisión de fichas de los niños

Al momento de revisar las fichas de los estudiantes se pudo obtener muy poca información ya que no existían muchos casos remitidos y tampoco se los habían evaluado de manera correcta para detectar problemas emocionales. Es por esto que se vio la necesidad de evaluar nuevamente.

2.2.2 Entrevista a los niños

La entrevista, que se elaboró para los alumnos, fue a manera de cuestionario con preguntas cerradas, las mismas que eran directas y simples para que los niños sean capaces de responderlas.

Dentro de los puntos que se consideraron están la edad, sexo, situación familiar, situación económica y adaptación escolar. (Anexo # 1)

Tabla 1


En la Unidad Educativa Mariana de Jesús, en el 2.º de básica <>, el 77% de los estudiantes tienen seis años, el 15% tiene siete años y el 8% restante tiene cinco años.

Tabla 2


En el 2.º de básica <>, el 88% de las estudiantes son mujeres y el 22% restante son varones.

Tabla 3


El 77% de los estudiantes de 2.º de básica << B >> vive con sus padres biológicos, el 15% está a cargo de su madre y el 8% de los estudiantes viven con otros familiares.

Tabla 4


Existe un 73% de estudiantes que viven con sus padres, y un 27% que tienen padres en el exterior.

Tabla 5


La situación económica del 88% de los alumnos del 2.º de básica <> es regular y el 12% restante indican una situación económica buena.

Tabla 6


El 58% de los estudiantes de 2.º de básica <> se encuentran adaptados a la escuela y el 42% de ellos presentan dificultades en su adaptación escolar.

2.2.3 Observación

La observación realizada a los alumnos de segundo de básica de la escuela Marianitas, con el objetivo de determinar dificultades dentro del aula por parte de los alumnos, se realizó mediante la ficha de observación. Se evaluó los siguientes aspectos: Cumplimiento de tareas, participación en clase, capacidad de interacción con los compañeros, relación con la maestra. Para lo cual se empleó esta ficha de observación. (Anexo # 2).

Como resultado de las observaciones realizadas, nos pudimos dar cuenta de algunas conductas de los alumnos. Entre los más importantes están:

- Trabajan a dos ritmos distintos
- No se muestran inquietos
- Existe una buena interacción
- Sienten temor a la maestra

2.2.4 Aplicación de test

2.2.4.1 HTP


El test HTP (house/tree/person) o de la casa/árbol/persona, es un test proyectivo que se basa en la evaluación global de la personalidad, estado de ánimo y emocional de un sujeto a través de un dibujo. Este es una forma de expresión, cada dibujo es una proyección inconsciente de la persona.

Cada dibujo representa diferentes niveles de importancia: la persona es una autoimagen que incluye los mecanismos de defensa que utiliza, la casa proyecta la situación familiar del sujeto y el árbol es el concepto más profundo del yo.

Este test puede aplicarse a personas de todas las edades y debe ser comparado con los resultados de otros test.

Tabla 7


Tabla 8


Como resultado de este test podemos ver que debido a la edad de los estudiantes existe mucha inseguridad, fantasía, infantilidad, y discordancia entre el querer y el hacer; sin embargo, existe una falta de apoyo, sentimientos de inferioridad y poca dinámica en los niños, esto se presenta en un 68% a 44% de los estudiantes del segundo de básica «B». Por otro lado, de un 36% a 20% de los niños muestra un dominio del razonamiento, impaciencia, tacto en las relaciones, sensibilidad, inhibición, inadaptación y agresividad.

2.2.4.2 Familia


Es un test proyectivo que evalúa el estado emocional de un niño con respecto a su adaptación en el medio familiar y el rol que presenta dentro de este. A través de este test se expresa, de manera inconsciente, los sentimientos hacia los suyos y la

situación en la que se coloca a sí mismo en la familia, permitiéndonos conocer ciertas orientaciones psicosociales del funcionamiento de su entorno. Así como también permite determinar aspectos del desarrollo intelectual, maduración y problemas de aprendizaje.

El test es aplicable a niños desde la edad preescolar, tiene una duración aproximada de 20 minutos y es complementario a otros test.

Tabla 9


En el 2.º de básica «B», el 19% de los estudiantes son extrovertidos y un 12% son introvertidos.

Tabla 10


El 12% de los estudiantes de 2.º de básica «B» demuestran tener pulsiones fuertes y el 8% de los estudiantes pulsiones débiles.

Tabla 11


Las relaciones familiares de los alumnos son 50% sensoriales y 50% racionales.

Tabla 12


Los estudiantes de 2.º de básica <> presentan diversas conductas. El 42% de los alumnos vive dominado por reglas y se encuentra sin dinámica o cansados. El 38% de los alumnos presenta gran imaginación, el 31% tiene dificultad para proyectarse a futuro y el 12% no tiene limitaciones.

2.2.4.3 Roberto

El test Roberto o Rosita, es uno de los más utilizados al momento de evaluar el área socio afectiva de niños menores de seis años. El test consiste en un cuestionario de preguntas relacionadas con el ámbito familiar y socio escolar, las mismas que serán respondidas de manera inmediata, entregándonos respuestas proyectivas de situaciones que el niño puede estar atravesando tanto en su casa como en la escuela.

La valoración de este instrumento de evaluación se realizó de forma cualitativa y bajo un criterio profesional.

Tabla 13


Tabla 14


Los resultados obtenidos en este test, nos demuestran que el 58% de los estudiantes de segundo de básica <> tiene miedo a ser amonestado, el 50% se encuentra predispuesto o con miedo a las malas calificaciones, el 42% demuestra una necesidad de afecto y miedo al profesor, mientras que el 38% refleja sentimientos de culpa.

2.2.4.4 Inteligencia emocional

El test de inteligencia emocional elaborado por Diego Merino, está compuesto por un cuestionario de preguntas que nos permitirán evaluar las diferentes áreas que comprende la inteligencia emocional. Este cuestionario puede aplicarse a todas las edades y evalúa al ser humano en diferentes aspectos de su diario vivir.

Debido a la edad de los niños con los que se está trabajando y el área que se está evaluando, fue necesario seleccionar tres cuestionarios principales; también se vio la necesidad de replantear algunas preguntas para lograr el entendimiento de los niños y de esta manera adquirir resultados certeros. Dentro de los aspectos que se evalúan tenemos: conciencia emocional de uno mismo, expresión emocional y conexiones interpersonales.

Tabla 15


Al evaluar la conciencia emocional de uno de los alumnos de segundo de básica <>, nos damos cuenta que solamente un 8% de los estudiantes presenta una óptima conciencia emocional. Mientras que el 38% de ellos presenta cautela y el 46% es vulnerable.

Tabla 16


El 35% de los estudiantes es vulnerable en su expresión emocional, el 31% muestra cautela, un 23% es diestro y un 11% es óptimo en la expresión emocional.

Tabla 17


Como resultados de la evaluación de las conexiones interpersonales de los estudiantes, podemos ver que un 15% de ellos muestra con cautela, el 38% es vulnerable, el 35% es diestro y el 12% de los estudiantes tiene un desarrollo óptimo en las conexiones interpersonales.

2.3 Diagnóstico de la docente de segundo de básica

2.3.1 Entrevista a la docente

La entrevista que se aplicó a la maestra de aula se estructuró en base de diversas preguntas abiertas sobre los aspectos a desarrollarse en sus alumnos, entre estos está el área emocional, capacidad de aprendizaje y socialización. A través de la entrevista la docente pudo manifestar las diversas cualidades y dificultades que presentan sus alumnos. (Anexo # 3).

Como punto principal ella manifestó la influencia negativa que tienen los problemas familiares en el aprendizaje de los alumnos, así como también la poca colaboración que prestan los padres de familia.

Con respecto al área emocional, indica que los alumnos tienen un buen desarrollo interpersonal; sin embargo, no saben manejar de manera adecuada sus emociones y casi siempre tienden a absorber las dificultades y no las expresan correctamente, lo que influye en su proceso de aprendizaje.

Otro punto importante que se mencionó, es el que a pesar de tener un nivel de aprendizaje medio, este podría mejorar con un alumnado reducido o con la colaboración de otro tutor en especial por ser un nivel de enseñanza básico para adquirir nuevos conocimientos en un futuro.

2.3.2 Observación a la docente

La observación que se realizó a la maestra de aula de segundo de básica «B» de la escuela Marianitas, tenía como objetivo determinar dificultades de la maestra con respecto a sus alumnos. Por lo tanto, dentro de los aspectos evaluados estaban: capacidad de manejo de los alumnos, relación con sus alumnos, técnicas de enseñanza, manejo de problemas. Para observar esto se utilizó la siguiente ficha: (Anexo # 4)

Como resultado de las observaciones realizadas, nos pudimos dar cuenta de algunas conductas de la docente. Entre las más relevantes tenemos:

- Se dirige a sus alumnos de manera cordial y cariñosa.
- Es estricta en normas y reglas.
- En ocasiones su timbre de voz es muy alto.
- Crea inseguridad en los alumnos debido al enfoque que da a problemas sociales.

2.4 Apreciación diagnóstica

Como resultado de esta evaluación podemos darnos cuenta que existen varios conflictos que interfieren en el correcto desarrollo y aprendizaje de los alumnos.

La inseguridad que demuestran los niños, el vivir bajo reglas estrictas, el miedo a ser hablados así como también la falta de apoyo y necesidad de afecto son factores que se ven reflejados en todo el proceso de evaluación y como resultado de esta problemática su capacidad de conciencia, expresión y conexión emocional se encuentran bloqueadas.

Conclusiones

Una vez obtenido los resultados de las evaluaciones, se puede confirmar que existe la presencia de problemas emocionales en los niños y que esto es lo que les impide alcanzar un desarrollo íntegro. Por ello es preciso reestructurar el proceso de enseñanza y tener en cuenta la necesidad de solucionar las dificultades para de esta forma se logre potencializar un desarrollo integral y un aprendizaje significativo de los alumnos.

Por otro lado, es necesario capacitar a la docente con técnicas de trabajo para niños con problemas emocionales y de esta forma convertirse en facilitadoras dentro del aprendizaje.

CAPÍTULO III

Plan de intervención lúdica

3.1 Introducción

Este capítulo está integrado por el plan de intervención lúdico dirigido a docentes para trabajar desde el aula en la superación de problemas emocionales de los niños y favoreciendo un correcto aprendizaje y desarrollo personal.

Además se analizarán todos los datos obtenidos durante la etapa de capacitación a las docentes de la escuela Marianitas, tomando como referencia aquellos datos estadísticos y experiencias del docente con relación a esta problemática.

3.2 Manual de actividades

El plan de intervención psicológico que se va a emplear con las docentes de segundo de básica de la Unidad Educativa Marianitas, es un plan estructurado en base a los resultados obtenidos de las diferentes baterías psicométricas, entrevistas y observaciones que se realizaron a los alumnos y docente, con el fin de buscar soluciones frente a los diferentes problemas que presenta el alumno.

Este plan de intervención busca, mediante diferentes sesiones, trabajar sobre las dificultades que presentan los alumnos en el área emocional.

Las sesiones planteadas en este plan de intervención lúdica están planteadas según las áreas emocionales en las que los alumnos de segundo de básica demuestran dificultad.

Son seis las áreas emocionales que se trabajan en este plan de intervención, las mismas que tiene un objetivo específico y constan de diez sesiones cada área.

Cada sesión, por otro lado, está estructurada en dos partes, la instrucción y la reflexión. La primera se refiere a la descripción e indicaciones para realizar la actividad y la reflexión que es el cierre de la sesión, la misma que está a cargo de la docente.

Además, todas las sesiones tienen un nombre específico o tema e indican los materiales y el tiempo aproximado que se necesitan para cada sesión.

3.3 Áreas emocionales

Como resultado de las evaluaciones realizadas, se pudo detectar diversas áreas emocionales en las cuales muestran dificultad los alumnos de segundo de básica. Entre las áreas emocionales que se van a trabajar mediante este plan de intervención tenemos: seguridad, autoestima, agresividad, socialización, creatividad y razonamiento.

3.3.1 Seguridad


Este sentido de seguridad en el niño no es lo opuesto a la inseguridad. Implica que se siente tan cómodo en la escuela como en su propia casa, siente que él puede ser lo que es sin que lo fuercen en modo alguno.

Es importante que el niño, en la escuela, se sienta tranquilo, completamente seguro desde el primer día. Cuando el pequeño tiene este sentimiento de seguridad, su conducta o comportamiento no es algo impuesto por los mayores, sino que se vuelve parte del proceso de aprender. A causa de que se siente seguro en su relación con el maestro y compañeros de clase, puede florecer la apertura emocional y la sensibilidad. Al sentirse seguro, el niño hará lo que le gusta y por tanto descubrirá qué es lo correcto, y su conducta no se deberá, entonces, a la resistencia ni a la obstinación ni a sentimientos reprimidos de un impulso momentáneo.

3.3.2 Autoestima


Es la conciencia de una persona de su propio valor, es el espejo real de todo ser humano, el cual nos enseña cómo somos, qué habilidades tenemos, a través de nuestras experiencias y expectativas. Es el resultado de la relación entre el temperamento del niño y el ambiente en el que este se desarrolla. La autoestima es un elemento básico en la formación personal de los niños, de eso dependerá su desarrollo en el aprendizaje, en las buenas relaciones, en las actividades y por qué no decirlo, en la construcción de la felicidad.

Cuando un niño adquiere una buena autoestima se sentirá competente, seguro y valioso. Será responsable, se comunicará con fluidez y se relacionará con los demás en forma adecuada.

3.3.3 Agresividad


La agresión es una dimensión de una conducta dirigida a procurar dolor o dañar de algún modo a otro organismo, generalmente, para lograr poseer algo que deseamos y está relacionada con la incapacidad de las personas para manejar sus emociones, específicamente con una baja tolerancia a la frustración y poco autocontrol. La agresión es normal y necesaria para la adaptación del niño a su entorno; hay que entender que la agresión es parte natural de la vida de todo niño saludable en tanto que es su forma de comunicación, la expresión de una de sus emociones más auténticas.

Las reacciones agresivas son predecibles, pero cuando se repiten con frecuencia y se convierten en un estilo, podemos decir que estamos frente a un problema, sintiéndonos frustrados delante del sufrimiento y del rechazo de los demás. Por otro lado, vemos que un niño no solo manifiesta su agresividad golpeando o insultando a otro; existe una agresividad indirecta o

contenida, que aflora cuando el niño grita, hace muecas o murmura su frustración.

Es en estas primeras etapas en las que los niños necesitan ser guiados y aprender alternativas adecuadas para expresar su enojo, sin hacer daño a los demás ni a sí mismo, de lo contrario tendremos un niño con problemas en sus relaciones sociales, incapaz de cumplir normas y probablemente con una autoestima muy frágil por ser rechazado por sus compañeros e inclusive por sus propios familiares.

3.3.4 Socialización


Es un proceso muy importante que debe fomentarse en los niños y niñas desde muy corta edad. Es el medio por el cual el niño aprende a integrarse en la sociedad en la que le toca vivir, a relacionarnos con los demás, a respetar sus normas y valores; aprende a diferenciar lo aceptable de lo inaceptable en su comportamiento. A través de la socialización, una persona logra una buena adaptación social, siendo esta uno de los aprendizajes más importantes como persona. Pero uno no nace sabiendo y por tanto, es importante tener en cuenta las pautas y normas culturales del grupo social en que se desarrollan las personas desde su infancia. Cada grupo social, cada sociedad transmite normas, valores y sistemas de representación desde la niñez en forma implícita y explícita.

3.3.5 Creatividad


La creatividad es una respuesta natural del niño a su entorno, una manera de interactuar con el mundo que le rodea y a través del cual puede expresar sentimientos y pensamientos, siendo el proceso creativo es más importante que el

producto terminado. Para los niños, es la forma más libre de expresión propia, es fundamental en su desarrollo y aprendizaje. No hay nada más satisfactorio que poder expresarse completa y libremente. La habilidad de ser creativo ayuda a consolidar la salud emocional de los pequeños.

Las experiencias creativas ayudan a los niños a expresar y enfrentar sus sentimientos, así como también fomenta el crecimiento mental en niños porque provee oportunidades para ensayar nuevas ideas y probar nuevas formas de pensar y de solucionar problemas.

3.3.6 Razonamiento


Al hablar de razonamiento podríamos referirnos al conjunto de operaciones cognitivas que le permiten a una persona expresar alguna opinión, juicio o conclusión. El término razonamiento, se entiende como la ocasión en que el alumno llega a

conclusiones lógicas a partir de datos que dispone sobre una situación determinada, mediante diversas operaciones cognitivas que la organiza, reelabora, establece relaciones entre los datos que posee y así llega a conclusiones.

3.4 Actividades lúdicas

Las actividades planteadas en este plan de intervención lúdica dirigido a docentes que busca, trabajar desde el aula en la superación de problemas emocionales de los niños y favorecer un correcto aprendizaje y desarrollo personal.

Así como se mencionó anteriormente este plan de intervención contiene seis áreas y cada una contiene diez sesiones. Las actividades que se indican a continuación se recomiendan trabajar de manera continua, realizando de una a dos sesiones semanales, las mismas que deben ser escogidas de manera alternada entre las áreas, según las necesidades de los alumnos.

3.4.1 Seguridad: Tanto padres de familia como educadores tienen la responsabilidad de ir construyendo la seguridad y confianza de los niños en sí mismos, a través del reproche una actitud positiva. Es obvio que también se puede afectar el desarrollo de la seguridad personal de manera inconsciente, por lo tanto hay que tener mucho cuidado.

- *Objetivo específico:* Adquirir confianza y seguridad en sí mismos el momento de expresarse o realizar una actividad.

▪ **Sesión N.º 1**

Título: Una amigo incondicional	

Material: Plastilina, música tranquila	Tiempo: 30 min.
<p>Instrucciones: Los niños deben sentarse separados de sus compañeros, luego se reparte un poco de plastilina a cada uno.</p> <p>Se les indica que van a crear un amigo que quiere escuchar muchas cosas y que desea conocernos, es un amigo muy especial. Luego se deja que los niños trabajen en su muñeco por 15 minutos, después de esto les indicamos que es importante que le contemos a nuestro nuevo amigo como nos sentimos (se proponen diferentes situaciones). Al terminar la actividad se deja que los niños se despidan de su amigo.</p> <p>Reflexión: La maestra debe preguntar como se sintieron con esta actividad y si le pudieron contar a su nuevo amigo algunas cosas.</p>	

▪ **Sesión N.º 2**

Título: Mi amuleto de la suerte	

Material: Objeto personal	Tiempo: 45 min.
<p>Instrucciones: Pedir a los alumnos, con anterioridad, que traigan de sus casas el objeto que más quieran y les guste pero no debe mostrarlo ni contar a sus compañeros qué es.</p> <p>Mediante turnos los irán describiendo, sin mostrarlo al resto de compañeros, ya que tienen que adivinar qué es. Una vez descrito y adivinado el objeto, el alumno lo mostrará e indicará el porqué escogió ese objeto y que significa para él.</p> <p>Reflexión: Luego de que todos los niños compartan con sus compañeros su objeto, la maestra tiene que comentar sobre el suyo e indicar la importancia de tener algo propio y querido.</p>	

▪ **Sesión N.º 3**

Título: ¡Cuánto he crecido!	

Material: Fotos o dibujos de cada alumno.	Tiempo: 20 min.
<p>Instrucciones: Indicar las fotos o láminas de cuando eran bebés y actuales; comentar con los niños sobre los cambios físicos y mentales de cada uno y dramatizar situaciones o cosas que se podían o que no se podían hacer.</p> <p>Reflexión: La maestra explicará la importancia de crecer y las nuevas responsabilidades y derechos que se van adquiriendo con el pasar del tiempo.</p>	

▪ **Sesión N.º 4**

<p>Título: ¡Escalando!</p>	

<p>Material: Obstáculos y colchonetas</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Crear con diferentes materiales (cartones, cintas, pelotas, sillas) una pista de obstáculos. La misma que deberá ser recorrida por todos los alumnos ya sea en equipos o de forma individual.</p> <p>Reflexión: Al finalizar la carrera la maestra explicará la importancia de superar obstáculos difíciles y no tener miedo a intentar superarlos ya que hay que ser fuertes y tener mucha seguridad en uno mismo.</p>	

▪ **Sesión N.º 5**

<p>Título: Soy reportero</p>	

<p>Material: Disfraces.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Separar a los alumnos en dos grupos; el uno será de los reporteros y el otro de los entrevistados; luego se disfrazarán tratado de que tengan un disfraz acorde con su rol y el reportero tendrá que encontrar una persona a quien entrevistar. Este va a tratar de obtener toda la información posible sobre el entrevistado y luego se socializará con toda la clase.</p> <p>Reflexión: Al finalizar la actividad, la maestra tiene que conversar con los niños sobre los resultados del trabajo y analizar las características que los hacen ser diferentes pero valiosos.</p>	

▪ **Sesión N.º 6**

<p>Título: Un gran arquitecto</p>	

<p>Material: Fichas de diferentes formas y colores.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Se reparten una buena cantidad de fichas por estudiante. Cada alumno debe construir el objeto más grande que pueda, luego deberá ponerle un nombre y explicar frente a sus compañeros sobre su obra.</p> <p>Reflexión: La profesora conversará con los alumnos sobre las diferentes construcciones y lo importante que es estar seguros cuando se hace alguna cosa y siempre explicar porque lo hizo.</p>	

▪ **Sesión N.º 7**

<p>Título: El árbol de las intenciones</p>	

<p>Material: Árbol de papel y flores de papel</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Cada niño va a decorar su flor y escribir en cada pétalo lo que más le gusta hacer dentro de la escuela, una vez lista la flor se pegará en las ramas del árbol de papel, comprometiéndose a esforzarse un poco más en cada cosa que está escrita.</p> <p>Reflexión: Una vez terminada la actividad, la profesora debe analizar el árbol realizado, flor por flor, (cada estudiante) con los alumnos, estimulando y animando el cumplimiento de los compromisos que hizo cada niño.</p>	

▪ **Sesión N.º 8**

<p>Título: Mimo</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: El juego está compuesto por dos partes. Primero se van a formar parejas dentro del aula y se va a indicar qué se debe conversar de algo entre los compañeros. Luego se pedirá que realicen la misma conversación pero sin hablar utilizando solamente gestos, por 10 minutos.</p> <p>Reflexión: La maestra debe estimular la socialización entre los alumnos sobre la actividad y determinar cuál les resultó más divertida y sus características o ventajas.</p>	

▪ **Sesión N.º 9**

<p>Título: Yo pienso, yo siento</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Todos los alumnos estarán sentados en su puesto, y la maestra comentará diversas situaciones de conflicto cotidiano, mientras que los alumnos indicarán lo que piensan y sienten, y hablarán de las consecuencias.</p> <p>Reflexión: La maestra debe indicar de manera positiva las consecuencias de decir lo que se siente y piensa en el momento oportuno, toda persona tiene que estar seguro de sus pensamientos y sentimientos pero no se debe hacer daño a los demás.</p>	

▪ Sesión N.º 10

<p>Título: Ya sé hacer muchas cosas</p>	

<p>Material: Revistas, tijeras, pega, cartulinas, pinturas</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: De manera conjunta un collage sobre las cosas que saben hacer solos. Todos los alumnos tendrán una actividad, debajo de la cual se pondrá el nombre de cada niño: << Soy..... y ya sé hacer.....>></p> <p>Al terminar la tarea se expondrá en un lugar especial de la clase.</p> <p>Reflexión: La maestra debe señalar las diferencias que existen entre cada alumno, sin embargo todos poseen habilidades, las cuales son muy importantes.</p>	

3.4.2 Autoestima y el auto concepto positivos son el resultado de un largo proceso y que está determinado por los éxitos y fracasos, valoraciones y comentarios de quienes los rodean. La autoestima es fundamental en la vida personal y social del niño.

- Objetivo específico: Descubrir y valorar el ser único y diferente de los demás.

▪ **Sesión N.º 1**

<p>Título: Siento admiración por ...</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: A manera de conversación con los niños vamos a realizar la siguiente lista de preguntas para luego ir socializando, una por una, con los estudiantes ya que es importante reforzar los modelos positivos y corregir los negativos.</p> <p>¿Admiras a alguna persona?</p> <p>¿Cuáles podrían ser sus cualidades?</p> <p>¿Tienes algunas cualidades parecidas?</p> <p>¿Te gustaría parecerte a alguien? ¿Por qué?</p> <p>¿Cómo te gustaría ser de mayor?</p> <p>Reflexión: Es importante que la profesora converse con sus alumnos sobre diversos modelos positivos, incluso los que existen dentro del aula, tratando de mejorar la autoestima de todos, sin crear comparaciones.</p>	

▪ **Sesión N.º 2**

<p>Título: ¿Qué te gusta?</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Se ubica a los alumnos en una ronda y se pregunta sobre las cosas que le gustan y no le gustan de manera indistinta a cada niño.</p> <p>Reflexión: Al finalizar la maestra tiene que determinar los gustos y preferencias de los alumnos mediante una puesta en común, recalcando la importancia de respetar y valorar el ser diferentes.</p>	

▪ **Sesión N.º 3**

<p>Título: Al ritmo de la música</p>	

<p>Material: Música</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Utilizar músicaailable e indicar que los niños deben moverse por toda la clase al ritmo de ella. Se les dirá que vayan en distintas direcciones tratando de separarse unos de otros. En un primer momento bailarán libremente; luego se les dará la consigna de guardar silencio; entonces se moverán por la sala sin hablar y cada vez que se cruce con otro niño tendrán que sonreírle. La siguiente orden es saludar con los otros niños inclinando la cabeza; finalmente, en una tercera parte, bailarán y cuando se crucen con alguien tendrán que darle un abrazo.</p> <p>Reflexión: La profesora comentará la actividad y los niños dirán si les gustó. Es importante resaltar la importancia de comunicarse de diversas maneras.</p>	

▪ **Sesión N.º 4**

<p>Título: Mandalas</p>	

<p>Material: Hojas con mandalas, pinturas</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Repartir a cada alumno una hoja con diferentes dibujos (Anexo # 5), los niños deben pintar de manera ordenada y utilizando diversos colores. Se puede poner música de fondo para ayudar a la relajación.</p> <p>Reflexión: La profesora debe revisar y mostrar las pinturas de cada alumno, las cuales serán expuestas en el aula.</p>	

▪ **Sesión N.º 5**

<p>Título: ¿Cómo soy yo?</p>	

<p>Material: Hojas, pinturas, marcadores, plastilina, etc.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: En una hoja de papel dibujarse a sí mismos y decorar. Una vez terminado el dibujo y la decoración del mismo se pueden hacer preguntas a los niños sobre las características personales, cualidades y roles sexuales, teniendo en cuenta las diferencias que existen con relación a los otros alumnos.</p> <p>Reflexión: Para concluir con esta actividad la profesora puede hacer una lista en el pizarrón y comentar sobre las diferencias y similitudes que existen entre las personas.</p>	

▪ **Sesión N.º 6**

<p>Título: Eres estupendo</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: En un círculo, los niños pasaran al centro uno por uno y el resto de compañeros dirán una cualidad positiva que posea el niño del centro. Puede ser una cualidad física, de la forma de ser o simplemente algo que le guste al niño. Todos los niños deben haber estado en el centro.</p> <p>Reflexión: La maestra ayudará a resaltar y valorar las cualidades de cada alumno.</p>	

▪ **Sesión N.º 7**

<p>Título: Así es mi vida</p>	

<p>Material: Cartulina y marcadores</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Se crea en una cartulina dos secciones: hogar y escuela. Los niños irán diciendo por turnos que hacen en cada lugar, lo cual se anotará en la cartulina, una vez terminada la exposición de actividades los niños señalarán que actividades les gusta hacer más y cuales menos.</p> <p>Reflexión: Al terminar la actividad la profesora puede señalar el valor de las acciones que realizan cada alumno y que en ocasiones se deben hacer cosas que nos gustan y que no nos gustan porque son nuestros deberes.</p>	

▪ Sesión N.º 8

<p>Título: Juan el sucio</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Crear un ambiente apropiado para leer el siguiente cuento.</p> <p>Una vez había un niño tan desordenado y sucio que todos le llamaban de « Juan el sucio». Tenía los libros en el suelo, colocaba los zapatos sucios en la mesa y metía los dedos en la comida.</p> <p>Un día el hada ordenada entró a su habitación y dijo:</p> <p>– Esto no puede ser, ¡que desorden! Ve a jugar en el jardín con tus amigos mientras yo ordeno todo esto.</p> <p>– No tengo ningún amigo –dijo Juan.</p> <p>– No lo creo – dijo el hada –. Quizá tú no lo conozcas, pero él sí te conoce. Ve al jardín y espéralo, verás como el llegara.</p> <p>Juan se fue al jardín y empezó a jugar con lodo. Pronto una ardilla salto desde un árbol.</p> <p>– Hola, ardilla ¿quieres ser mi amiga y jugar con migo? –le pregunto Juan.</p> <p>Pero la ardilla lo miro y dijo:</p> <p>– Tú estás loco de ninguna manera, mi piel esta bien cepillada, mi nido ordenado y mis hijos bien educados. La ardilla subió al árbol y se fue.</p> <p>Al poco rato llego un pajarito, con plumas de todos los colores.</p> <p>– Hola, pajarito, ¿quieres jugar conmigo? –le preguntó Juan.</p> <p>– Qué te has creído un pájaro tan bonito como yo, no puede jugar con un niño tan sucio como tú. Ni lo sueñes.</p> <p>Al rato paso un magnífico gato.</p> <p>– Hola, gatito, ¿quieres ser mi amigo y jugar conmigo? –le preguntó Juan.</p> <p>– Ja, ja, ja, –el gato se rió de él – tú y yo amigos.... Ja, ja, ja, eres un desastre y hueles fatal, ja, ja, ja,.....</p> <p>Nadie quería saber nada de él, no encontraba amigos con quien jugar.</p>	

Juan empezada a ponerse triste y cuando estaba llorando.... Llegó gruñendo un cerdito. Juan el sucio no tenía ganas de decirle nada, pero el cerdito le dijo:

– ¡Buenos días, amigo!

– Yo no soy tu amigo –contesto el chico.

– ¡Yo creo que sí! –contestó el cerdo– Ven, nos ensuciaremos juntos con lodo.

– ¡No! – dijo Juan – no quiero.

– Mírate las manos, los pies, la ropa, se que te gusta ser como yo– dijo el cerdo

–Yo no quiero ser como tú– dijo Juan y se puso a llorar.

En aquel momento llegó el hada ordenada y le dijo:

–Ya está todo en su sitio y limpio, pero es necesario que tú también ordenes como yo lo hice. ¿Quieres ir con tu amigo o quieres venir conmigo y aprender a ser limpio y ordenado?

– ¡Contigo, contigo! –gritó Juan aferrándose al vestido del hada. Enséñame que yo aprenderé.

Reflexión: Al terminar la lectura la maestra debe recalcar la importancia de ser ordenados y de estar siempre limpios. Eso nos ayudar a sentirnos mejor con nosotros mismos y con los demás.

▪ **Sesión N.º 9**

<p>Titulo: El hada trabajadora y el duende holgazán.</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 10 min.</p>
<p>Instrucciones: Leer la historia de «Hada trabajadora» (los niños se podrán de pie, contentos y con las manos en la cintura) y «Duende holgazán» (los niños se acostarán con cara de aburrimiento y brazos cruzados). Cada mañana «Hada trabajadora» se levantaba para ir al colegio y de</p>	

camino pasaba a recoger a su amigo «Duende holgazán» que solo iba al colegio algunos días y siempre llegaba tarde. A la «Hada trabajadora» le encantaba ir al colegio porque cada día aprendía cosas nuevas. Por las tardes se iba al río o al campo de flores con sus amigos, mientras que «Duende holgazán» se quedaba en la casa sin hacer nada. «Hada trabajadora» siempre encontraba tiempo para hacer las cosas que más le gustaban; al llegar la noche «Duende holgazán» piensa: ¡Qué día tan aburrido he pasado! Al mismo tiempo «Hada trabajadora» decía: ¡Qué día tan divertido y qué bien lo he pasado!

Nota: La historia puede ser alargada o modificada con estos personajes.

Reflexión: La profesora debe conversar con sus alumnos sobre cómo les pareció la experiencia, ¿Qué les gusto más? ¿Qué no les gusto? ¿Qué quisieran repetir?

▪ **Sesión N.º 10**

<p>Título: ¿Qué te gusta hacer?</p>	

<p>Material: Disfraces</p>	<p>Tiempo: 60 min.</p>
<p>Instrucciones: Durante los primeros diez minutos los alumnos deben pensar en aquella actividad que les guste mucho hacer. Luego se disfrazarán y uno por uno pasara al frente para dramatizarlo y esperar que sus compañeros adivinen.</p> <p>Reflexión: Una vez terminada la actividad la maestra pedirá que cada niño escriba la actividad que le guste e indicará la importancia de expresar sus gustos.</p>	

3.4.3 Agresividad: Nos estamos refiriendo al daño físico y psíquico que se puede hacer a otra persona o a una actitud de rebeldía y desobediencia. La agresividad se presenta como resultado de diversos factores como: imitación, falta de afecto, relaciones familiares conflictivas y puede tener serias consecuencia a futuro si no es manejada correctamente.

- Objetivo específico: Desarrollar la capacidad de control de emociones y pensamiento, sin ser reprimidos.

▪ **Sesión N.º 1**

Título: ¡Soy muy fuerte!	

Material: Ninguno	Tiempo: 10 min.
<p>Instrucciones: Pedir a los alumnos que se paren y ocupen el lugar del aula que deseen. Luego se darán diversas órdenes para descargar energía y tensiones de los niños de forma imaginaria.</p> <ul style="list-style-type: none"> · Ponerse frente a la pared y tratar de empujarla. · Tratar de patear «la pelota» lo más lejos posible. · Arrugar el papel hasta que quede lo más pequeño posible. <p>Nota: La docente debe motivar constantemente a los alumnos para que utilicen su fuerza y energía.</p> <p>Reflexión: La profesora tiene que conversar con sus alumnos sobre las diferentes formas de expresar disgusto, desagrado y malestar sin usar la violencia.</p>	

▪ **Sesión N.º 2**

Título: Mural cooperativo.	

Material: Cartulina, pega, pinturas, revistas.	Tiempo: 45 min.
<p>Instrucciones: Formar grupos de trabajo dentro del aula. Los alumnos tendrán que buscar, en revistas, diferentes situaciones de la vida cotidiana que les molesta y provocan conflictos.</p> <p>Una vez terminado el colaje, se pide a los grupos que expliquen a los compañeros sobre lo que hicieron, sus fotos y motivos para ponerlas y entre todos se buscarán soluciones positivas frente a cada dificultad.</p> <p>Reflexión: Para culminar la actividad la profesora tiene que conversar con sus alumnos sobre importancia de trabajar en grupo, respetando al otro.</p>	

▪ **Sesión N.º 3**

Título: El pensar, sentir y actuar.	

Material: Títeres	Tiempo: 20 min.
<p>Instrucciones: Plantear con anticipación diferentes situaciones que crean conflicto en el alumno, por no saber manejar la situación. Lugo se analiza cada situación tratando que los niños den soluciones positivas.</p> <ul style="list-style-type: none"> · Un niño daña tu trabajo. · Un niño te empuja en la fila. · Un niño te quita la pintura. · Un niño no te deja jugar. <p>Reflexión: Para terminar la actividad la profesora tiene que conversar con sus alumnos sobre las diferentes formas de expresar disgusto, desagrado y malestar sin usar la violencia.</p>	

▪ **Sesión N.º 4**

<p>Título: Cuando me.....?</p>	

<p>Material: Cartulina y marcadores.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Dibujar en la cartulina cuatro caras grandes (triste, contento, enfadado, preocupado) y al lado de estos los respectivos nombres de los sentimientos.</p> <p>Luego se ponen varios ejemplos de situaciones que pueden causar malestar o satisfacción en los niños, los niños también aportan con situaciones. Estas serán ubicadas al lado de la carita que es el resultado de esta situación.</p> <p>Reflexión: La maestra debe señalar la importancia de expresar los sentimientos pero de una manera apropiada sin hacer daño a los que nos rodean.</p>	

▪ **Sesión N.º 5**

<p>Título: Me veo en el espejo</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Los niños se van a sentar en una ronda, se les explicará que durante esta actividad no está permitido hablar, sino que se van a comunicar solamente con gestos. La maestra indicará diversas situaciones y los niños deben expresar sus sentimientos y la forma en la que actuarían pero solamente a través de la mímica.</p> <p>Reflexión: La profesora debe indicar la importancia de expresar las emociones, pero también lo necesario que es reconocer las emociones en los demás.</p>	

▪ **Sesión N.º 6**

<p>Título: ¡A reventar globos!</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 15 min.</p>
<p>Instrucciones: Indicar a los alumnos que van a inflar globos de forma imaginaria, tratando de hinchar los que más puedan hasta que se dé la orden de parar. Una vez terminada la primera parte del ejercicio se pide que lancen todos los globos que hincharon lo más lejos que puedan y por último tienen que reventarlos lo más rápido posible ya sea con las manos o saltando sobre ellos.</p> <p>Nota: Tratar de motivar todo el tiempo a los niños para que gasten la mayor cantidad de energías y liberen tensiones.</p> <p>Reflexión: Para culminar la actividad la profesora tiene que conversar con sus alumnos sobre las diferentes formas de expresar disgusto, desagrado y malestar sin usar la violencia.</p>	

▪ **Sesión N.º 7**

<p>Título: El gigante egoísta</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Crear un ambiente apropiado para leer el siguiente cuento.</p> <p>Cada tarde, después de salir de la escuela, los niños y niñas solían salir a jugar al jardín del gigante. El jardín estaba lleno de flores y los pájaros</p>	

cantaban continuamente entre las ramas de los arboles. Los niños y niñas la pasaban estupendamente en el jardín del gigante.

Un día, cuando los niños estaban jugando en el jardín, el gigante salió de casa y le dijo con una voz muy fuerte y fea – ¿Qué están haciendo aquí? ¡Todos fuera! ¡Fuera de mi vista! ¡Rápido! Este es mi jardín y no los volveré a dejar jugar aquí nunca más.

El gigante construyó una gran pared en la entrada del jardín y puso un cartel que decía: <<No se puede pasar>>. El gigante se estaba volviendo cada día más egoísta y les decía a los niños – No se les ocurra entrar a mi jardín, ¿han visto el cartel? Si quieren jugar márchense a otro lugar. Desde ese día los niños estaban muy aburridos porque no sabían a donde ir a jugar.

Pasaron los días y el jardín del gigante era cada vez con menos flores y los árboles se secaron, el gigante no sabía que había pasado. Como sus arboles no tenían hojas los pájaros tampoco iban al jardín. Poco a poco el lugar era más frío y el gigante estaba más solo, ya no salía de su casa y todo era muy triste.

Un día el gigante escucho el canto de un pajarito, se asomo a la ventana y vio a los niños saltando en el jardín. Los árboles, al ver a los niños se pusieron muy contentos y se llenaron de hojas y flores. Los pájaros muy contentos también volaron a lo más alto de los árboles y cantaban sin parar. Pero en una parte del jardín todavía estaba oscuro y triste, entonces el gigante salió y pregunto muy fuertemente – ¿Qué pasa aquí?

Los niños con mucho miedo corrieron y se subieron a un árbol, pero uno de ellos, el más pequeño no pudo subir a ninguno. El niño era tan pequeño que no podía subir. Pero el gigante se acerco al niño y le ayudo suavemente a subir a árbol.

Al ver esto los otros niños, se dieron cuenta que el gigante había cambiado y perdieron el miedo, empezaron a bajar de los árboles al jardín, y todos los pequeños querían jugar con el gigante. Desde ese momento todo el jardín estaba con flores y pajaritos, se lleno de colores y felicidad.

Reflexión: Al terminar la lectura la maestra debe recalcar la importancia de tener amigos y de quererlos sin tratarlos mal porque podemos quedarnos muy solos y tristes.

▪ Sesión N.º 8

<p>Título: Las hormigas ágiles</p>	

<p>Material: Música para relajación</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Pedir a los alumnos que guarden todo en la mochila, y que se sienten en sus bancas lo más cómodos posibles. Se enciende la música y con voz clara y suave se realiza la lectura de la meditación.</p> <p>En esta mañana, todo está tranquilo en el jardín. Reina el silencio, hay tanta calma que podemos oír los pasos de las hormigas entre la hierba y los árboles, son unos pasos silenciosos, porque sus patitas son muy pequeñas.</p> <p>El aire es fresco y sopla una brisa muy suave. Quiero que sientas la caricia de la brisa en las mejillas y en el pelo.</p> <p>¿Ves a las hormigas? Siempre están trabajando, recogiendo granos sin hacer ruido. Ahora si quieren, podemos hacernos tan pequeños como una hormiga, creo que sería divertido.</p> <p>Quiero que te hagas muy, muy pequeño... Fíjate como te encoges hasta quedarte como una hormiga. Ahora que eres tan pequeño que la hierba te parece muy alta, todas las hojas de la hierba son mucho más altas que tú. Hay gotas de agua en las hojas y... ¡plop! acabas de recibir una ducha porque te cayó una gota encima.</p> <p>Las hormigas tienen mucho que hacer este día, a lo mejor puedes ayudarlas a llevar comida a su casa. Seguro que te lo agradecen, porque ellas tienen muchas cosas que hacer. Las hormigas llevan comida en la boca, pero a ti te dan una canasta, para que se te haga más fácil ayudar.</p> <p>Ahora que has terminado de ayudar y las hormigas también finalizaron su trabajo van a hacer una fiesta y te invitan a divertirte con ellas, ya que habrá muchos juegos y comida. Sé que te va a gustar, tienen moras y fresas y las sirven en hojas verdes y beben miel muy dulce.</p> <p>No invitan a muchas personas a sus fiestas, pero ahora tú eres amiga suya y te quieren mucho porque les has ayudado durante todo el día con su trabajo y te</p>	

han invitado para la próxima fiesta. Pero de repente sientes cosquillas por todo tu cuerpo y poco a poco vas creciendo hasta llegar a tu tamaño normal.

Reflexión: Al terminar la relajación es importante que la profesora realice una socialización, haciendo preguntas sobre lo que más les gustó, si quisieran repetir y como se sintieron.

▪ **Sesión N.º 9**

<p>Título: Los animales</p>	

<p>Material: Música de relajación</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Pedir a los alumnos que guarden todo en la mochila, y que se sienten lo más cómodos posibles en sus bancas. Se enciende la música y con voz clara y suave se realiza la lectura de la meditación.</p> <p>Vas andando por el jardín y notas que el sol te acaricia. Sopla una brisa muy suave y oyes a los pájaros cantar. Todas las criaturas viven felices y en armonía, sientes la paz y la bondad de todo lo que vive en él.</p> <p>De pronto ves un camino el cual sigues y te lleva a una del río donde acuden a beber todos los animales. Cuando llegas a la orilla del agua ves que los animales se acercan a saludarte.</p> <p>Las tortugas son lentas y les encanta que les de el sol. Los elegantes cisnes se deslizan en el agua, mientras que los patos arman alboroto. Ahora ves que se acerca un venado a beber y junto a el están los leones y tigres. Los acaricias y les das un fuerte abrazo cuando pasan por tu lado. En tu jardín no hay animales feroces porque nadie debe defenderse de nada y tú tampoco.</p> <p>Los hipopótamos se la pasan muy divertidos bañándose en el agua y ahora los elefantes van a jugar también. Creo que tendrías que entrar en el agua a divertirte con ellos. Si estas un poco cansado súbete en un elefante el te va mojar con su trompa. De pronto ves una jirafa y te invita a dar un poseo, tu</p>	

dices que si y de inmediato te subes en ella. Como vas montada tan alta, miras entre los árboles y lo ves todo mejor.

Ahora la jirafa te cuenta que debe ir con sus amigas, entonces tu te bajas de la jirafa y nuevamente encuentras el camino en tu jardín y lo recorres hasta llegar a tu cas.

Reflexión: Al terminar la relajación es importante que la profesora realice una socialización, haciendo preguntas sobre lo que más les gustó, si quisieran repetir y como se sintieron.

▪ **Sesión N.º 10**

<p>Título: Solucionamos nuestros problemas</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Se ubica a los niños en un ruedo, y se plantea el siguiente problema: <<María tiene cinco años. Le gusta ir a la escuela y tiene muchos amigos, pero hoy está un poco triste y cuando se levanto de la cama lloró, le dijo a su mamá que hoy no va a ir a la escuela. Le cuenta que ayer peleó con su amiga Ana, porque los dos que querían jugar con la misma muñeca. María dice que Ana ya no va a seguir siendo su amiga y que no quiere ir a la escuela. >></p> <p>Al terminar la historia, pedimos a los niños que den ideas para solucionar el problema de María. Apuntamos y entre todos decidimos cual es la mejor idea.</p> <p>Nota: Los problemas pueden ser cambiados, dependiendo la realidad del grupo de alumnos.</p> <p>Reflexión: Al terminar la actividad, la maestra debe indicar a los niños, la importancia de buscar diferentes opciones cuando se quiere solucionar un problema.</p>	

3.4.4 Socialización

Todas las personas tienen la capacidad de integrar elementos socioculturales de su ambiente a su personalidad, lo cual le permitirá adaptarse a la sociedad, diferenciando los comportamientos aceptables de los inaceptables.

- Objetivo específico: Fortalecer la importancia de sentirse queridos, valorados, comprendidos y útiles dentro del entorno.

▪ Sesión N.º 1

Título: Venta de cosas absurdas.	

Material: Ninguno	Tiempo: 30 min.
<p>Instrucciones: Elegir entre los estudiantes cinco vendedores, quienes tendrán que ir, por turnos, intentando vender a sus compañeros la siguiente lista de cosas absurdas, el que logre vender más cosas será el ganador.</p> <p><u>Cosas absurdas:</u> Semillas de libros, flor seca, caja de remedios, agua verde para leones, teléfono para hormigas, corazón de rana, sombrero invisible, perro azul, chaleco con mangas, plumas para pájaros.</p> <p>Nota: Se puede repetir el mismo ejercicio en diferentes ocasiones para tratar de que todos los alumnos participen.</p> <p>Reflexión: La profesora puede conversar con los niños sobre quien lo hizo mejor, como puede hacerlo la próxima vez, que es lo que más les gusta.</p>	

▪ **Sesión N.º 2**

<p>Título: Nuestro regalo</p>	

<p>Material: Tarjetas de cartulina, marcadores, pinturas, papeles de colores, tijeras, pegamento.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Repartir una tarjeta a cada alumno, la cual se debe decorar lo mejor posible utilizando todos los materiales. Una vez terminada la decoración de la tarjeta se debe firmar con el nombre y apellido y colocar en una bolsa.</p> <p>Los alumnos sacarán las tarjetas por turnos de manera indistinta, esperarán que todos tengan su regalo y saldrán a la búsqueda de quien hizo la tarjeta para agradecerle y conversar.</p> <p>Reflexión: Para finalizar la profesora puede hacer una ronda con los alumnos y conversar sobre los regalos, su valor e importancia.</p>	

▪ **Sesión N.º 3**

<p>Título: Todos podemos compartir</p>	

<p>Material: Comida.</p>	<p>Tiempo: 60 min.</p>
<p>Instrucciones: Hacer grupos de cinco alumnos e indicar que cada grupo debe traer algo específico. (Pan, cola, queso, papas, chocolates, galletas)</p> <p>Al día siguiente, en el jardín los alumnos formaran los grupos predeterminados, y su trabajo es intercambiar alimentos para que todos puedan comer su lunch.</p> <p>Reflexión: Para culminar la actividad la profesora puede conversar con sus alumnos sobre lo importante que es compartir, ya que caso contrario nadie iba a comer el lunch.</p>	

▪ **Sesión N.º 4**

<p>Título: Imita a ...</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Los niños tienen que pasar al frente por turnos. La maestra o un compañero le pedirán que imite a alguna persona en acción. Por ejemplo: Un viejito bailando, un ratón comiendo, una señora elegante, etc.</p> <p>Reflexión: La profesora puede conversar con sus alumnos sobre la habilidad para la expresión no oral, la importancia de respetar a los otros y la posibilidad de gastar energías en actividades positivas.</p>	

▪ **Sesión N.º 5**

<p>Título: Soy feliz gracias al amor y cuidado de los demás</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Los niños estarán agachados en el suelo, serán unas pequeñas semillas. Un niño será el Sol, con su luz hará crecer a sus semillas y la maestra será el sembrador, los irá regando y diciendo cosas bonitas, tratándolos con cariño (mientras pasea entre los niños) y ellos se irán levantando poco a poco, transformándose en plantas sanas y fuertes.</p> <p>Reflexión: La maestra debe conversar con los niños sobre los cuidados que necesitan las plantas para crecer sanas y fuertes, llegando a la conclusión de que las personas también necesitan que se las trate con cariño y amor para crecer.</p>	

▪ **Sesión N° 6**

<p>Título: Mi Álbum</p>	

<p>Material: Revistas, pega, tijeras, pinturas, hojas.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Pedir con anterioridad a los alumnos que traigan los materiales. El trabajo consiste en armar un álbum o collage con diversas fotografías y dibujos que le llamen la atención y que estén relacionados con ellos.</p> <p>Reflexión: Al terminar el trabajo se puede socializar con cada alumno sobre su trabajo, que es lo que más le gustó de su álbum, porque pegó esas fotos, etc.</p>	

▪ **Sesión N° 7**

<p>Título: Un amigo especial</p>	

<p>Material: Revistas, tijeras, pega, marcadores.</p>	<p>Tiempo: 60 min.</p>
<p>Instrucciones: Se pide a los alumnos que busquen en las revistas diferentes cosas que les ayuden a armar un amigo especial, con todas las características que deba tener.</p> <p>Una vez terminado el trabajo cada niño expondrá su trabajo al frente indicando las características de su amigo especial.</p> <p>Reflexión: Luego de que todos los niños expongan sus trabajos, la profesora debe indicar la importancia de que los niños todos tienen hermosas cualidades pero que deben mostrarlas a los demás y también que ver esas cualidades en los otros.</p>	

▪ **Sesión N° 8**

Título: Cada día soy mejor	

Material: Hojas, marcadores, pinturas.	Tiempo: 20 min.
<p>Instrucciones: Dar a cada niño una hoja dividida en dos partes (casa-escuela). Los niños deben dibujar o escribir 2 o 3 situaciones en las que ha hecho algo bueno y se ha sentido mejor.</p> <p>Reflexión: La maestra ayudará a los niños a darse cuenta lo importante que es hacer cosas buenas y las recompensas de esto.</p>	

▪ **Sesión N° 9**

Título: El león y el ratón	

Material: Ninguno.	Tiempo: 30 min.
<p>Instrucciones: Crear un ambiente apropiado para leer el siguiente cuento.</p> <p>Mientras un león dormía tranquilo a la sombra de un árbol, varios ratones jugaban alegremente muy cerca de él.</p> <p>Uno de los ratoncitos tuvo la torpeza de rozar con su largo rabo la nariz del león, que se despertó sobresaltado y de un rasguño atrapo al pobre ratón.</p> <p>Entre las garras del león el ratón lloraba y suplicaba, muerto de miedo, al rey de la selva que le perdonase la vida.</p> <p>– Algún día yo te devolveré el favor –decía el ratón.</p> <p>Al león le hizo mucha gracia aquella ocurrencia del ratón y riéndose de ello le dejó escapar.</p> <p>– Vete lejos, y pobre de ti si me vuelves a despertar – rugió el león. El animalito se marchó muy contento.</p> <p>Algún tiempo después el león mientras paseaba majestuosamente por la selva,</p>	

callo en una trampa que le habían puesto unos cazadores y quedo atrapado en una enorme red. El león a pesar de su esfuerzo, no logro romper las cuerdas, y entonces alboroto a toda la selva con sus furiosos rugidos. El ratoncito oyó desde su escondite los tristes rugidos del león y acudió a ver lo que pasaba. Vio al león atrapado en la red, y se puso a roer con sus afilados dientes las cuerdas de la red.

Pronto rompió varias cuerdas y el león pudo que dar libre.

Desde entonces ambos animales fueron muy amigos

Reflexión: La profesora debe conversar con sus alumnos sobre la importancia de ayudarse unos a otros, que todos nos necesitamos y que no se debe despreciar a nadie.

▪ **Sesión N° 10**

<p>Título: Mejor si comparto</p>	

<p>Material: Cartulina, pinturas, pega, revistas, tijeras, plastilina, algodón, tela.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Dividir a los alumnos en grupos y se les explica que deben hacer un collage sobre los amigos. Cada grupo tendrá un material distinto, pero no será suficiente para realizar la actividad, por lo tanto deben pedir a los otros grupos y compartir los materiales con los demás. Al terminar el trabajo, cada grupo expondrá al frente.</p> <p>Nota: Al principio no se les dirá que pueden compartir, para que se den cuenta que no van a cumplir la actividad a menos de que se compartan los materiales.</p> <p>Reflexión: La profesora deberá conversar sobre la actividad realizada y analizar junto con los alumnos el como se sintieron pidiendo algo, compartiendo, trabajando en grupo, etc.</p>	

3.4.5 Creatividad

Es fundamental en el proceso de desarrollo y aprendizaje del niño; se la considera como el medio que permite expresar ideas y conocer el mundo que les rodea. En la actualidad la creatividad de los niños está restringida ya que se establecen reglas y límites el momento en el que quieren expresarse, dejando de lado la creatividad y la imaginación.

- Objetivo específico: Estimular la capacidad creativa de los niños como medio de comunicación.

▪ Sesión N.º 1

Título: Fábrica de sonidos.	

Material: Diversos objetos	Tiempo: 20 min.
<p>Instrucciones: Dar la orden a los niños de buscar en sus mochilas algo con lo que se pueda hacer ruido.</p> <p>Una vez que todos los estudiantes tengan su objeto se les pedirá que lo hagan sonar en distinto orden. (Filas, sectores, saltando uno, todos, etc)</p> <p>Luego de terminar con los sonidos, socializar al respecto. ¿Cómo les pareció? ¿Qué sonaba mejor? ¿Qué no sonaba? ¿Qué no les gusto? Etc.</p> <p>Reflexión: Como actividad final, la profesora puede conversar con los alumnos sobre qué sonidos les gustó más, si pensaron que existen tantos sonidos, si creían poder hacer tanta diversidad de sonidos, dando importancia a la creatividad de cada uno el momento de hacer un sonido.</p>	

▪ **Sesión N.º 2**

<p>Título: ¡Bombardeo!</p>	

<p>Material: Fichas de cartulina, caja de cartón.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Preparar las fichas, poniendo en cada una el nombre de un objeto o tema (gasolinera, Navidad, cocina, escuela, librería, etc.). Se colocan las fichas en una caja de cartón y los alumnos por turnos tienen que sacar una, se lee la palabra y el alumno tendrá que decir todo lo que se le ocurra con relación a la palabra leída.</p> <p>Reflexión: La profesora puede terminar la actividad haciendo una ronda para comentar sobre nuevos conocimientos y vocabulario.</p>	

▪ **Sesión N.º 3**

<p>Título: Los colores</p>	

<p>Material: Tarjetas con diferentes colores.</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Elaborar tarjetas con diferentes colores.</p> <p>Mediante turnos pasará un niño o dos niños (equipo) para que escojan una tarjeta y digan la mayor cantidad de cosas que tengan el color que les salió.</p> <p>Reflexión: Para terminar la profesora puede indicar la importancia de trabajar en equipo, cómo se debe trabajar y respetar a los compañeros de grupo.</p>	

▪ **Sesión N.º 4**

<p>Título: Somos inventores</p>	
	
<p>Material: Distintos objetos, tarjetas de papel.</p>	<p>Tiempo: 45 min.</p>	
<p>Instrucciones: Escribir en cada papel un lugar (cine, hospital, supermercado, piscina, partido de fútbol, etc.). Luego colocar los diferentes objetos sobre una mesa y los papeles en una funda.</p> <p>Los alumnos pasarán por turnos y tendrán que escoger primero un objeto, luego sacarán de la funda un papel. El alumno tiene que pensar cómo utilizaría ese objeto en el lugar que dice el papel (cuchara en el hospital).</p> <p>Reflexión: Para terminar la actividad, la maestra va a conversar con los estudiantes sobre las distintas ideas que surgieron en el aula durante la actividad.</p>		

▪ **Sesión N.º 5**

<p>Título: Sonidos que nos rodean</p>	
	
<p>Material: Grabación y radiograbadora.</p>	<p>Tiempo: 20 min.</p>	
<p>Instrucciones: Identificar los sonidos que escucha en la grabación. ¿Qué suena? ¿Dónde suena? ¿Cómo suena? ¿Qué puede ser?</p> <p>Reflexión: La maestra analizará con los alumnos que sonidos les pareció difíciles, cuales les gusto y cuales no les gusto.</p>		

▪ **Sesión N° 6**

<p>Título: Hora del cuento</p>	

<p>Material: Láminas.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Los niños deben estar ubicados en un ruedo, la maestra indicara diferentes láminas, y los alumnos narrarán historias relacionadas con la lámina.</p> <p>Nota: se puede hacer de manera grupal, todos opinan de una lámina o por turnos y dar la oportunidad de hablar a todos los alumnos.</p> <p>Reflexión: Al terminar la actividad, la maestra va a conversar con los estudiantes sobre el cuento que armaron y que parte les gusto más.</p>	

▪ **Sesión N° 7**

<p>Título: Soy un artista</p>	

<p>Material: papel periódico y pinturas varias</p>	<p>Tiempo: 60 min.</p>
<p>Instrucciones: Forrar una pared con papel periódico, luego se asigna a los niños un lugar del papel y se indica que se puede utilizar todo tipo de pinturas y que cada uno debe pensar que es lo que va a dibujar y hacerlo de la mejor manera.</p> <p>Reflexión: Una vez terminado el trabajo, la maestra pedirá a cada alumno que explique su dibujo. Dando importancia a todos los dibujos.</p>	

▪ Sesión N° 8

<p>Título: Las mariposas</p>	

<p>Material: Música de relajación</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Pedir a los alumnos que guarden todo en la mochila, y que se sienten lo más cómodos posibles en sus bancas. Se enciende la música y con voz clara y suave se realiza la lectura de la meditación.</p> <p>Una brisa fresca y suave te acaricia y el sol te ilumina con sus rayos. La hierba forma una alfombra verde bajo tus pies, y los árboles dejan caer sus hojas.</p> <p>Vas caminando por el jardín y ves que hay muchas mariposas. Son muy bonitas y tienen unos colores muy brillantes. Fíjate en sus alas, qué delicadas son. Se diría que son mágicas y que tienen todos los colores del arcoíris. Mira lo que hacen las mariposas. ¿Ves cómo van de flor en flor, sin parar? Visitan todas las flores y se paran suavemente sobre los pétalos.</p> <p>Pero las mariposas se han dado cuenta de que estás mirándolas y te invitan a que hagas lo mismo que ellas, visitar y conocer todas las flores y plantas de ese jardín. Pero saben que va a ser difícil para ti pues tú no sabes volar, así que la reina de las mariposas te echará un polvo mágico que te permitirá volar.</p> <p>De pronto tienes unas alas que brillan mucho con el sol, son de color tomate con dorado y ahora puedes volar con las mariposas y ver a donde van.</p> <p>Vas de flor en flor, una flor roja muy grande, una amarilla muy pequeña, también una rosada y una morada, todas son hermosas y te gustaría quedarte ahí por mucho tiempo pues hay mucha paz y tranquilidad. De repente la mariposa reina se acerca a ti y te avisa que el polvo mágico va perdiendo su poder y que poco a poco dejarás de volar y regresarás a esa hierba verde. Pero, sabes que cuando tú quieras vas a poder regresar a ese lugar tan hermoso.</p>	

Reflexión: Al terminar la relajación es importante que la profesora realice una socialización, haciendo preguntas sobre lo que más les gustó, si quisieran repetir y como se sintieron.

▪ **Sesión N° 9**

<p>Título: Las brujillas se divierten</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Crear un ambiente apropiado para leer el siguiente cuento.</p> <p>Había una vez una mamá bruja que tenía tres hijitas: Rosa, Celeste y Violeta. Rosa era muy revoltosa y despistada. Celeste era muy, muy presumida, y la más pequeña, Violeta, era muy miedosa.</p> <p>Una mañana, mamá bruja se levanto muy contenta, y decidió hacer una torta preciosa, la saco del horno, y la dejo enfriar sobre una mesa. Una vez fría pensó que lo mejor sería ponerla en un lugar seguro para que sus tres hijas no la dañaran. Decidió colocarla en un lugar alto para que no lleguen a cogerla.</p> <p>De pronto las tres brujillas entran en la cocina corriendo y gritando – ¡Yujuuuuu!</p> <p>Mamá pregunta –¿Dónde han estado?. Voy a salir a comprar y les recuerdo que se deben portar bien sin hacer locuras o jugar con la magia. Las brujitas prometieron a mamá bruja que así lo harían, pero.... una vez que mamá bruja salió las tres comenzaron a hacer de las suyas.</p> <p>– Rosa: ¡Vamos, vamos a jugar!</p> <p>– Rosa: ¡Si! Ya se lo que vamos a hacer: ¡Haremos magia!</p> <p>– Violeta: ¡Nooo! ¡Magia nooo! Me da mucho miedo, nada de magia, ¡nada de trucos!</p> <p>– Rosa: ¡Si, si y si!</p>	

– Celeste: ¡Me despeino!

– Violeta: ¡Tengo miedo!

De pronto empiezan a oler algo delicioso. ¿De dónde viene? –pregunta Violeta.

Y todas se pusieron a buscar por todo lado, hasta que por fin la encontraron, era una torta de chocolate y no pensaron dos veces antes de comerla. Luego de un tiempo, la mamá bruja llega a la casa y las brujitas la saludan muy cariñosas.

Bueno les tengo una sorpresa – Dice la mamá, les he preparado una torta de chocolate. Pero cuando la mamá bruja a va buscar la torta, ve que no estaba ahí y pregunta a sus hijas si la vieron.

Las tres brujillas apenadas le confiesan que ellas se la comieron.

Mamá bruja se enfada y las regaña y las brujillas tristes y arrepentidas le piden perdón. La mamá bruja las perdona y comienzan a bailar.

Reflexión: La profesora debe conversar con sus alumnos sobre la importancia de hacer caso a los demás y sobretodo a los mayores. Así como también el pedir disculpas en caso de hacer algo mal.

▪ Sesión N° 10

Título: ¿Quién soy?	

Material: Ninguno.	Tiempo: 30 min.
Instrucciones: Cada niño debe imitar a una persona o animal, a través de la voz. Mientras que el resto de compañeros intenta descubrir que persona o animal se trata describir.	
Reflexión: La maestra debe resaltar la capacidad de los alumnos para crear nuevas voces y movimientos. Analizar lo difícil del trabajo y aquello que más les gusto.	

3.4.6 Razonamiento:

Nos referimos a la capacidad del niño para resolver conflictos. Todo el tiempo existirán problemas, los cuales deben ser afrontados y solucionados de manera positiva, ya que un conflicto es un estado emocional producido por una tensión entre impulsos por lo tanto causa malestar y desequilibrio.

- Objetivo específico: Aprender a buscar posibles soluciones frente a la presencia de una situación que genera conflicto.

▪ Sesión N.º 1

Título: La bruja solo puede comer.....	

Material: Ninguno	Tiempo: 10 min.
<p>Instrucciones: Según la canción cada alumno tiene que decir cosas que se pueda comer la bruja.</p> <p>Todos los niños tendrán que repetir la siguiente frase: «La bruja está enferma y solo puede comer...» y sustituir un alimento por otro.</p> <p>Nota: Se puede trabajar por colores (alimentos que sean de determinado color) o por letras (utilizando las letras del abecedario). Tratar de no repetir el alimento.</p> <p>Reflexión: La profesora debe dar importancia a la capacidad de los estudiantes para expresar diferentes conceptos.</p>	

▪ **Sesión N.º 2**

<p>Título: El detective</p>	

<p>Material: Ninguno</p>	<p>Tiempo: 20 min.</p>
<p>Instrucciones: Pedir a los alumnos que pasen al frente de dos en dos; al uno se le indicará que será el detective y tiene que fijarse en el otro compañero por diez segundos, luego se le pide que cierre los ojos y se le hace una pregunta sobre su compañero (¿Tenía aretes? ¿Qué color de ojos tiene? ¿Cómo se peina? etc.). Y luego se pueden cambiar los papeles para que ambos tengan la oportunidad de ser detectives y recordar ciertos detalles del compañero.</p> <p>Reflexión: La docente debe indicar a los alumnos la importancia de recordar los detalles de las cosas.</p>	

▪ **Sesión N.º 3**

<p>Título: ¿Quién lo adivina?</p>	

<p>Material: Tarjetas con figuras.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Hacer grupos de cinco alumnos y repartir a cada uno diez tarjetas con diferentes figuras. Cada alumno tendrá que, por turnos, representar lo que esté dibujado en la tarjeta utilizando solo la mímica, por lo tanto sin hablar. El grupo que acierte el mayor número de tarjetas ganará.</p> <p>Reflexión: Para culminar la actividad la profesora puede conversar con sus alumnos sobre las diferentes formas de describir un objeto, la habilidad para la expresión no oral y la importancia de respetar a los otros.</p>	

▪ Sesión N° 4

<p>Título: Gestos y sonidos</p>	

<p>Material: Ninguno.</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Crear un ambiente apropiado para leer el siguiente cuento.</p> <p>Había una vez un pequeño tulipán que vivía en una esquina muy oscura, esta ahí solo y tranquilo. Un día oye un suave <<tap-tap>> en la puerta.</p> <p>– ¿Quién es?</p> <p>– Soy la lluvia, que quiere entrar –dijo una pequeña voz triste y dulce</p> <p>–Ne se puede entrar –contestó el tulipán.</p> <p>Dos días después oyó de nuevo el suave <<tap-tap>> en la puerta, y la misma voz insistió:</p> <p>–Soy la lluvia, que quiere entrar.</p> <p>–¡No! ¡No! No se puede entrar – dijo el tulipán.</p> <p>Al cabo de unos días se oyó un extraño ruido, como un cuchicheo <<chu-chu>> cerca de la ventana.</p> <p>–¿Quién es? –preguntó el tulipán.</p> <p>–Soy el sol, que quiere entrar –dijo una voz clara y alegre.</p> <p>–¡No! ¡No! No se puede entrar.</p> <p>Pasaron los días y el tulipán sintió un suave soplo <<bis-bis>> en la chimenea y preguntó: – ¿Quién está ahí?</p> <p>– Soy el viento, que quiere entrar.</p> <p>–¡No! ¡No! No se puede entrar – dijo el pequeño tulipán rosa.</p> <p>Alguno días más tarde oyó de nuevo <<tap-tap>> en la ventana, <<chu-chu>> en la puerta y <<bis-bis>> por la chimenea.</p> <p>–¿Quién es? –Gritó él.</p> <p>– Somos la lluvia, el sol y el viento –respondieron las tres voces–. ¡Y</p>	

queremos entrar!

–Bien, bien –dijo el tulipán–. Ahora que han venido juntos, los dejaré pasar. Abrió la puerta muy despacito y entraron en la casa. Los tres lo llevaron, muy aprisa, hasta la superficie del jardín, y allá en lo alto le dejaron.

El tulipán de pronto se encontraba en un jardín muy bonito. Los pájaros le saludaron con alegres cantos y los rayos del sol se reflejaban en él.

El pequeño tulipán rosa se sentía muy feliz.

Reflexión: La maestra debe indicar a los alumnos que antes de decir no a las cosas es importante pensar en lo que puede pasar si hago o no algo. Nunca debemos encerrarnos en un mundo lejano.

▪ Sesión N.º 5

Título: Trabalenguas	

Material: Ninguno	Tiempo: 15 min.
<p>Instrucciones: Pedir que por turnos, filas o grupos se repita el trabalenguas hasta decirlo correctamente.</p> <ul style="list-style-type: none">· <i>Bajo un carro había un perro, vino otro perro y le mordió el rabo.</i>· <i>Tres tristes tigres comen trigo en un trigal.</i>· <i>Me trajo Tajo tres trajes, tres trajes me trajo Tajo.</i>· <i>Como poco coco como, poco coco compro.</i>· <i>Pablito clavó un clavito. Un clavito clavó Pablito.</i> <p>Reflexión: Para terminar se puede hacer una competencia entre los mejores alumnos y la profesora deberá explicar la importancia de desarrollar la capacidad de expresión oral.</p>	

▪ **Sesión N.º 6**

<p>Título: ¿Qué soy?</p>	

<p>Material: Cinta adhesiva, fotos o dibujos de animales.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: Realizar un ruedo con los alumnos; luego, por turnos, tendrán que pasar al frente y escoger un dibujo pero sin que lo vea. La maestra le pegará el dibujo en la espalda y el niño tendrá que ir adivinando de qué animal se trata, mediante preguntas (¿tiene 4 patas?, ¿es de color verde?, ¿es grande?, etc.) Tienen que ser de respuesta sí, no, más o menos. Una vez adivinado el animal le toca pasar a otro alumno.</p> <p>Reflexión: Para terminar la actividad es importante que la maestra recalque cómo se puede adquirir nuevos conocimientos mediante diversas actividades.</p>	

▪ **Sesión N.º 7**

<p>Título: Si estoy atento, qué bien lo hago</p>	

<p>Material: Laminas y música.</p>	<p>Tiempo: min.</p>
<p>Instrucciones: Los niños se ubicaran de manera desordenada en el aula de clases, y se moverán ocupando todos los espacios al ritmo de la música. De manera imprevista la maestra indicara una lamina, en la cual esta dibujada una actividad, los niños tendrán que hacer la actividad contraria a la que se indica de la manera más rápida.</p> <p>Reflexión: La maestra indicará la importancia de prestar atención a las órdenes y actuar rápidamente.</p>	

▪ **Sesión N° 8**

<p>Título: Rompecabezas</p>	

<p>Material: Hojas, pintura, tijeras, pega, cartulina</p>	<p>Tiempo: 30 min.</p>
<p>Instrucciones: Se les dará a los niños una hoja y varias pinturas, el niño debe dibujar lo que el dese. Una vez terminado el dibujo, la maestra deberá cortarlo en diferentes partes y formas. Los dibujos serán intercambiados entre compañeros. Luego se le entregara una cartulina, en la cual deben armar el dibujo. Al terminar cada niño buscara al dueño del dibujo y le entregará.</p> <p>Reflexión: Como paso final la maestra conversara con los niños sobre los dibujos armados y verá quien tubo mayor dificultad y porque.</p>	

▪ **Sesión N° 9**

<p>Título: Buscando el tesoro</p>	

<p>Material: Objeto especial y mapa.</p>	<p>Tiempo: 45 min.</p>
<p>Instrucciones: La maestra creara unos pequeños mapas con la ubicación del tesoro utilizando dibujos. Los mismos que serán entregados a los alumnos, ellos tendrán que seguir los caminos que indican el mapa para encontrar el tesoro.</p> <p>Nota: Se pueden armar varios grupos de alumnos para que busque el mismo tesoro o pueden también existir varios tesoros.</p> <p>Reflexión: Una vez encontrado el tesoro, todos volverán a su sitio y expresaran la dificultad del trabajo y si les gusto o no. La maestra debe recalcar la importancia de seguir órdenes y reflexionar sobre las cosas.</p>	

▪ Sesión N.º 10

<p>Título: Código Secreto</p>	
																																																																																
Material: Lápiz, papel.	Tiempo: 30 min.																																																																																
<p>Instrucciones: Cuéntale al alumno que los códigos sirven para enviar mensajes secretos y que hay muchas clases de códigos. Dile que cada uno de ellos tiene una clave para descifrar el mensaje. Escribir palabras utilizando los códigos secretos para que el alumno las descifre.</p>																																																																																	
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>A</td><td>0</td><td>B</td><td>1</td><td>C</td><td>2</td><td>D</td><td>3</td><td>E</td><td>4</td><td>f</td><td>5</td><td>g</td><td>6</td><td>h</td><td>7</td><td>I</td><td>8</td><td>j</td><td>9</td> </tr> <tr> <td>K</td><td>*</td><td>L</td><td>-</td><td>L</td><td>/</td><td>M</td><td>;</td><td>N</td><td>+</td><td>o</td><td>^</td><td>p</td><td>%</td><td>q</td><td>@</td><td>R</td><td>\$</td><td>s</td><td>¿</td> </tr> <tr> <td></td><td></td><td></td><td>l</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>T</td><td>□</td><td>U</td><td>°</td><td>V</td><td>Ñ</td><td>W</td><td>□</td><td>X</td><td>□</td><td>y</td><td>□</td><td>z</td><td>□</td><td colspan="6"></td> </tr> </table>		A	0	B	1	C	2	D	3	E	4	f	5	g	6	h	7	I	8	j	9	K	*	L	-	L	/	M	;	N	+	o	^	p	%	q	@	R	\$	s	¿				l																	T	□	U	°	V	Ñ	W	□	X	□	y	□	z	□						
A	0	B	1	C	2	D	3	E	4	f	5	g	6	h	7	I	8	j	9																																																														
K	*	L	-	L	/	M	;	N	+	o	^	p	%	q	@	R	\$	s	¿																																																														
			l																																																																														
T	□	U	°	V	Ñ	W	□	X	□	y	□	z	□																																																																				
<ul style="list-style-type: none"> · Te quiero □4 @ °84\$^ · Hola 7^-0 																																																																																	
<p>Nota: Se puede utilizar diferentes tipos de claves.</p> <p>Reflexión: Para terminar, la profesora debe indicar a los alumnos la importancia de recordar aquellos detalles de las cosas al momento de realizar una actividad.</p>																																																																																	

Bibliografía

- *101 Juegos para divertirse y desarrollar la creatividad de los niños*, Sarina Simon, Editorial CEAC, Barcelona
- *Desarrollo Psicológico*, Grace J. Craig, Pearson Educación, 8va. edición, México, 2001
- *Desarrollo Humano*, Papalia, The McGraw-Hill Companies, 9na. edición, México, 2005
- <http://www.palermo.edu/cienciassociales/publicaciones/pdf/Psico7/7Psico%2006.pdf>
- *Juegos para crecer*, Susana Gamboa de Vitelleschi, 7ma. edición, editorial Bonum, Argentina, 1999
- *La mejora del alumno y del grupo a través de la relajación en el aula*, Laureano Benítez Grande-Caballero, Colección Educación al día: Educación Emocional, Cisspraxis, Barcelona, 2002
- *Luz de estrella: Meditación para niños*, Harper Collins, editorial Paidós, Barcelona, 1998
- *Programa de actividades para el desarrollo de la autoestima*, Julio Machargo Salvador y otros, Editorial Escuela Española, Madrid, 1996
- *Programa de inteligencia emocional*, Asociación mundial de educadores infantiles, Editorial Trillas, México, 2008

3.4 Taller de capacitación

El taller de capacitación se realizó con las docentes de Primero, Segundo y Tercero de básica, con el fin de socializar la información con los niveles límite del segundo de básica.

La capacitación se dividió en dos partes, una teórica y otra práctica. En la teórica se dio a conocer aquella información básica sobre características de los niños de 2 a 6 años, las emociones, problemas emocionales y técnicas de intervención, mientras que en la parte práctica se explicó la utilización del manual y se realizó una sesión.

3.5.1 Planificación

Tiempo	Actividad	Recursos
· 20min.	· Iniciales Saludo y bienvenida Motivación Enunciación del tema	Proyector
1hora.	· Construcción Revisión de las características físicas, cognitivas y socioemocionales de los niños de 2 a 6 años. Explicación de los problemas emocionales y su influencia en las aulas de clase. Elaboración de papelógrafos sobre los problemas emocionales de los alumnos.	Computadora Sala de audiovisuales Papelógrafos Marcadores Revistas Folletos
· 30 min.	Exposición de los resultados de las evaluaciones realizadas. Explicación sobre el manejo del manual de actividades lúdicas. · Transferencia Realización de la actividad del área de Autoestima, sesión N° 3 Mandalas.	

3.5.2 Evaluación del plan de intervención

Es importante valorar los resultados de la capacitación, determinando los aspectos más relevantes sobre la utilización del manual y las posibles dificultades que se presenten, permitiendo realizar mejoras en el mismo.

La evaluación se realizó una vez terminada la jornada de capacitación mediante entrevistas a las docentes, lo cual permitió incluir sugerencias y alternativas al plan de intervención lúdica.

3.5.3 Resultados de la capacitación a docentes

La capacitación se realizó con normalidad, las docentes de la Unidad Educativa Marianitas se mostraron satisfechas durante la capacitación. Al finalizar la capacitación se efectuó una encuesta (Anexo # 6) a las docentes con el objetivo de evaluar aspectos tanto de la capacitación como de la utilización del manual que contiene el plan de intervención lúdica.

Las docentes concuerdan con los resultados obtenidos durante las evaluaciones a los alumnos, ya que las áreas emocionales en las que presentan dificultad los alumnos son notorias y de gran influencia en el desarrollo académico y personal de los alumnos.

Con respecto al manual les pareció interesante la propuesta, en especial la división, que se realizó en seis áreas emocionales y el trabajo por sesiones, ya que esto facilita el manejo del mismo y es un apoyo para las planificaciones que realizan, más no una actividad que interrumpe con su programa de enseñanza.

Conclusiones

Las actividades recomendadas en este plan de intervención lúdica permitirán trabajar de una manera más personalizada con los alumnos, brindándoles confianza, cariño, respeto y ayuda frente a diversas dificultades que puedan presentar los alumnos. Mediante estas actividades se busca lograr mejores resultados en el área académica a través de la solución o disipación de la realidad familiar conflictiva.

Conclusiones finales

Al terminar este trabajo de investigación puedo indicar las siguientes recomendaciones:

- Todo alumno posee diferencias individuales, las cuales deben ser respetadas y valoradas durante su desarrollo.
- Las emociones son una parte fundamental en el ser humano y tienen gran impacto en su desarrollo; por lo tanto, es necesario fomentar el desarrollo positivo y manejo adecuado de las mismas.
- Existen múltiples problemas emocionales en los alumnos de segundo de básica.
- Los problemas emocionales más relevantes son la falta de seguridad, autoestima, agresividad, socialización, creatividad y razonamiento.
- Los problemas emocionales afectan directamente el desarrollo integral del alumno, presentándose dificultades en el área social y académica.
- Es necesario fortalecer aquellas áreas emocionales que presentan dificultades, para preparar al alumno a enfrentar conflictos presentes y futuros.
- La labor más grande de los docentes es trabajar directamente con los alumnos en la solución y superación de dificultades.
- Es importante un abordaje adecuado de los problemas emocionales por parte de los docentes.
- Después de esta investigación pienso que es necesario que los docentes adquieran conocimientos sobre el manejo de problemas emocionales dentro del aula, lo cual los responsabilizará del desarrollo integral de los alumnos.

Bibliografía

- Asociación mundial de educadores infantiles, *Programa de inteligencia emocional*, Editorial Trillas, México, 2008
- Calderón Astorga Natalia, *Socialización*, Internet <http://www.psicopedagogia.com/socializacion> Acceso: Junio 2010
- Eric Jensen, *Cerebro y aprendizaje*, Narcea de ediciones, Madrid, 2004
- Grace J. Craig, *Desarrollo Psicológico*, Pearson Educación, 8va. edición, México, 2001
- Greco Carolina, *Emociones positivas: una herramienta psicológica para promocional el proceso de resiliencia infantil*, Internet <http://www.palermo.edu/cienciassociales/publicaciones/pdf/Psico7/7Psico%2006.pdf> Acceso: Mayo 2010
- Harper Collins, *Luz de estrella: Meditación para niños*, Editorial Paidós, Barcelona, 1998
- Janet West, *Terapia de juego centrada en el niño*, segunda edición, editorial el Manuel Moderno, México d.f.- Santafé de Bogotá
- Jeanne Ellis Ormrod, *Aprendizaje Humano*, Pearson Educación, 4ta. edición, Madrid, 2005
- John W. Santrock, *Desarrollo Infantil*, The McGraw-Hill Companies, 11va. edición, México, 2007
- Julio Machargo Salvador y otros, *Programa de actividades para el desarrollo de la autoestima*, Editorial Escuela Española, Madrid, 1996
- Laureano Benítez Grande-Caballero, *La mejora del alumno y del grupo a través de la relajación en el aula*, Colección educación al día: Educación Emocional, Cisspraxis, Barcelona, 2002
- Organización de inteligencia emocional, *Emociones primarias y secundarias*, Internet: <http://www.inteligencia-emocional.org/articulos/lasemocionesysecundarios.htm> Acceso: Mayo 2010

- Papalia, *Desarrollo Humano*, The McGraw-Hill Companies, 9na. edición, México, 2005
- Sánchez de Cueto Lorenzo José Luis, *Emociones positivas*, Revista internacional de psicoanálisis n.º 030, Internet <http://www.aperturas.org/articulos.php?id=0000555&a=Emociones-positivas> Acceso: Mayo 2010
- Sarina Simon, *101 Juegos para divertirse y desarrollar la creatividad de los niños*, Editorial CEAC, Barcelona
- Seminario CEFIRE, *Emociones Básicas*, Internet <http://www.ua.es/dpto/dspee/estudios/otros/LAS%20EMOCIONES.pdf> Acceso: Mayo 2010
- Susana Gamboa de Vitelleschi, *Juegos para crecer*, 7ma. edición, Editorial Bonum, Argentina, 1999
- Virginia M. Axline, *Terapia de juego*, Editorial Diana, 1era. edición, México 1975

Anexos

Anexo # 1: Entrevista al alumno

1. DATOS DE IDENTIFICACIÓN:

Nombres y apellidos: _____

Fecha de nacimiento: _____

Lugar de nacimiento: _____

Edad: _____

Sexo: _____

Dirección: _____

Teléfono: _____

Nombre del representante: _____

2. ESTRUCTURA FAMILIAR:

Nombre del padre: _____

Edad: _____

Estado civil: _____

Ocupación: _____

Nombre de la madre: _____

Edad: _____

Estado civil: _____

Ocupación: _____

Hijos:

Nombre	Edad	Nivel de educación

Con quién vive la alumna:

Nombre	Edad

Situación socio-familiar:

Migración:

Padre: _____

Madre: _____

Ambos: _____

Tipo de vivienda:

Propia: _____

Arrendada: _____

Prestada: _____

Situación económica:

Buena: _____

Regular: _____

Mala: _____

Conflictos familiares (alcoholismo, drogadicción, violencia, maltrato, discapacidad):

Sí: _____

No: _____

3. SALUD:

Enfermedades anteriores:

Complicaciones durante el embarazo: _____

Estado de salud Actual:

	SI	NO
• Enfermedades crónicas:	_____	_____
• Capacidad visual:	_____	_____
• Capacidad auditiva:	_____	_____
• Trastornos del sueño:	_____	_____
• Trastornos de alimentación:	_____	_____
• Utiliza medicamentos:	_____	_____

4. ÁREA SOCIAL:

Es una persona que demuestra afecto: _____

¿Cómo demuestra afecto?: _____

Tiene facilidad para hacer amigos: _____

Describe su personalidad: _____

Se preocupa por los problemas de los demás: _____

Cuáles son sus intereses: _____

5. RENDIMIENTO ACADÉMICO:

En qué áreas demuestra interés: _____

En qué áreas demuestra dificultad: _____

En general cómo es su rendimiento en la escuela: _____

¿Cómo se siente con respecto a la escuela?: _____

Anexo # 2: Observación al alumno

Caso observado:				
Lugar:				
Fecha:				
	Lo realizan los alumnos			
Asuntos observados	Siempre	A veces	Nunca	Acontecimientos
Trabaja en su puesto				
Termina sus tareas				
Participa en clases				
Cumple con los deberes				
Es inquieto en el aula				
Es amigable				
Molesta a sus compañeros				
Tiene empatía con la maestra				

Anexo # 3: Entrevista maestra de aula

1. DATOS DE IDENTIFICACIÓN:

Nombres y apellidos: _____

Fecha de nacimiento: _____

Edad: _____

Dirección: _____

Teléfono: _____

Profesión: _____

Años que ejerce: _____

Experiencia laboral: _____

2. ÁREA COGNITIVA:

¿Qué capacidad cognitiva cree usted que existe en el 2.º de básica «B»?

¿Existen notorias diferencias en el área cognitiva de los alumnos?

¿Se trabaja reconociendo las diferencias individuales de los alumnos?

¿Cuál cree usted que sería el ambiente más óptimo para alcanzar un mismo desarrollo cognitivo?

3. ÁREA SOCIAL:

¿Qué es para usted la inteligencia emocional?

¿Cree que los alumnos han desarrollado la capacidad de manejar las emociones?

¿Cómo es la interacción de los alumnos entre sí?

¿Cómo influye una mala interacción en el proceso de aprendizaje?

¿Cómo se puede mejorar la capacidad de interacción?

¿Cree que afectan los problemas familiares en el proceso de aprendizaje?

¿Cuál cree que es el porcentaje de alumnos que viven conflictos emocionales?

¿Cómo se pueden manejar estos problemas para evitar que influyan en el proceso de aprendizaje?

4. ÁREA ACADÉMICA:

¿Cuáles son las materias en la que mejor se desenvuelven los alumnos?

¿Cuáles son aquellas asignaturas en las que muestran mayor dificultad?

¿Cuál es, en general, el rendimiento del grado?

¿A qué atribuye el que se presenten diferentes niveles de aprendizaje?

¿Cree que se pueda alcanzar un nivel mayor? ¿Por qué? ¿Cómo?

OBSERVACIONES:

Anexo # 4: Observación de la maestra de aula

Caso observado:				
Lugar:				
Fecha:				
	Lo realiza la maestra			
Asuntos observados	Siempre	A veces	Nunca	Acontecimientos
Capacidad de manejo de los alumnos				
Relación con sus alumnos				
Técnicas de enseñanza				
Manejo de problemas				

Anexo # 5: Mandalas


Anexo # 6: Encuesta para docentes

Nombre: _____

Año escolar con el que trabaja: _____

Después de haber revisado el plan de intervención lúdica y sus actividades, responder las siguientes preguntas.

1. ¿Cree que las áreas emocionales que se proponen trabajar son las que muestran dificultad?

SÍ _____ NO _____

Porque: _____

2. ¿Las actividades propuestas en el manual se entienden fácilmente?

SÍ _____ NO _____

Porque: _____

3. ¿Cuál es su opinión sobre las actividades propuestas en el plan de intervención?

4. ¿Cree que las actividades planteadas en el manual pueden ser aplicadas en el aula de clase?

5. ¿Cree que las actividades planteadas en el manual serán útiles en la resolución de problemas emocionales?

6. ¿Qué sugerencias daría en cuanto a las actividades propuestas?

Gracias por su colaboración.