
m
ed

ra
n

do
 s

an
s

medrando sans

de senti
mento en

 sentim
ento…

de emoción e
n emoción

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

	
de

 e
m

oc
ión

 e
n

em
oc

ión

medrando sans
de sentimento en sentimento…

de emoción en emoción

medrando sans
de sentimento en sentimento… de emoción en emoción
Propostas didácticas

Coordinación do proxecto:
Ángeles Abelleira Bardanca
Manuel Amigo Quintana

Grupo de traballo:
Ángeles Abelleira Bardanca
Isabel Abelleira Bardanca
María Carmen Casal Montero
Eva García Sexto
Mª Teresa Neira González
Dolores Rial Fernández
Mª Consuelo Carballal Balsa
Julia González-Zaera Barreal
Fernando Márquez Gallego

Colaboracións:
Mireia Cabero Jounou
Carmen Loureiro López
Mestras Carnota, Cadarso
Benjamín Otero Otero
Xosé Antonio Neira Cruz

Revisión lingúística:
Beatriz García Turnes

Ilustracións:
Leandro Lamas Hermida

Edita:
Xunta de Galicia.
Consellería de Educación e Ordenación Universitaria
Consellería de Sanidade
Servizo Galego de Saúde

Imprime:
Tórculo Artes Gráficas, S.A.

DL: C 264-2009
ISBN: 978-84-453-4733-1

presentación
No ano 2008, a Consellería de Educación e Ordenación Universitaria, en colaboración coa Consellería de
Sanidade, puxo en marcha o proxecto Medrando sans; de bocado en bocado, de xogo en xogo. Este proxecto
ía dirixido ao alumnado de educación infantil co obxectivo de promover hábitos saudables relacionados coa
alimentación e coa actividade física regular. O seu fin último era o de formar os nenos e as nenas para que
fosen quen de promover estilos de vida saudables, neste caso centrándose na saúde e no benestar físico. Xa
daquela eramos conscientes de que cumpriría abordar outra parcela tanto ou máis importante: a da saúde
e equilibrio mental; xa que non existe verdadeira saúde sen saúde mental.

Por este motivo concibiuse o proxecto Medrando sans: de sentimento en sentimento, de emoción en
emoción. Este consiste, ao igual ca o anterior, na selección de contos en galego de distintas editoras nos
que se tratan temas que poden supoñer conflitos emocionais tales como os celos, a ira, o amor, o medo,
a enfermidade, a soidade, a amizade, a adopción, a vellez, a morte, a colaboración, a mentira, os pesa-
delos, a diversidade familiar, a autoestima e o talante optimista, entre outros moitos. Esta selección vai
acompañada da presente publicación, na que se recollen orientacións didácticas e metodolóxicas sobre o
tratamento dos aspectos emocionais, colaboracións de profesionais de recoñecido prestixio neste ámbi-
to, secuencias didácticas para traballar a partir da lectura dos contos, experiencias de centros educativos,
bibliografía recomendada e colaboracións.

Consideramos que, dentro da educación para a saúde, cobra unha importancia vital todo o relacionado
cos aspectos de desenvolvemento afectivo e a autoexpresión emocional. Trátase dunha parcela algo es-
quecida e que, tarde ou cedo, tan custosa resulta (trastornos graves de conduta, rapaces sen capacidade
de resistencia á frustración, incapacidade de promover o pensamento positivo, insatisfacción constante,
celos, desarraigo, falta de capacidade para empatizar, de poñerse no lugar dos outros...); ;e que polo
tanto, é pertinente un traballo preventivo desde a educación e a atención sanitaria.

A adquisición da conciencia e aplicación dun conxunto de valores e actitudes persoais interrelacionadas
como son a responsabilidade, a perseveranza, o autocoñecemento e a autoestima, a creatividade, a au-
tocrítica, o control emocional, a capacidade de elixir, de calcular riscos e de afrontar os problemas, así
como a capacidade de demorar a necesidade de satisfacción inmediata, de aprender dos erros e de asumir
riscos, debe ser unha das aprendizaxes primordiais a desenvolver na infancia.

Non queremos esquecer o noso agradecemento ao grupo de mestras de educación infantil que, grazas
ao seu entusiasmo, experiencia e bo facer, foi quen de converter nunha realidade o proxecto que nos
compracemos en presentarlles.

Laura Sánchez Piñón	 María José Rubio Vidal

Conselleira de Educación e Ordenación Universitaria	 Conselleira de Sanidade

	 07	 01	 Introdución

	 17	 02	 Educar para a plenitude da vida. Mireia Cabero Jounou

	 43	 03	 A alfabetización emocional. Carmen Loureiro López

	 67	 04	 O aspecto emocional no currículo de educación infantil.

	 73	 05	 Secuencias didácticas dos contos.

	 76	 Cerca. A soidade social.

	 81	 Avós. O cariño e a vellez.

	 85	 Clara non para. Os celos, a necesidade de pór límites.

	 89	 Negros e brancos. A conflitividade, a rabia.

	 94	 A princesa que bocexaba a todas horas. O aburrimento,
a promoción da felicidade persoal.

	 100	 O libro dos porcos. A colaboración familiar, a responsabilidade.

	 109	 Gato Guille e os monstros. O medo.

	 114	 Orellas de bolboreta. A autoestima positiva.

	 119	 Unha chea de familias. A diversidade familiar.

	 122	 Frederick. O optimismo.

	 127	 Mamá, ti si que me entendes. Vínculos materno-filiais.

	 133	 Cal é amiña cor. A interculturalidade.

	 138	 Unha manchea de bicos. O amor.

	 144	 Quen me quere adoptar. A adopción, a vellez.

	 148	 A cousa que máis doe do mundo. A mentira.

	 154	 E que podo facer eu. O compromiso social.

	 161	 06	 O tratamento das noticias. Teresa Neira González

	 171	 07	 Experiencias de centros educativos

	 174	 Emocionámonos na escola. CEIP Alexandre Rodríguez Cadarso

	 185	 A importancia de dialogar sobre as emocións e os sentimentos. CEIP
Cruceiro

	 193	 Educación emocional na escola. CEIP de Carnota

	 200	 Expreso as emocións que sinto no hospital a través de diferentes
manifestacións artísticas. Aula CHU VIGO

	213	 08	 Selección musical para as distintas
emocións e sentimentos. Benjamín Otero Otero

	223	 09	 Carta dun neno a todos os pais e nais do mundo.
Vicenç Arnaiz Sancho

	229	 10	 Xosé Antonio Neira Cruz

	235	 11	 Bibliografía, ligazóns webín
di

ce
índice

introdución

1

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

9

Esta publicación quérese centrar nun tema de vital importancia: a felicidade, a promo-

ción e favorecemento da felicidade persoal dos nenos e das nenas. Pódese tachar de

ridiculez ou inxenuidade. Malia todo, nos últimos anos, no campo das ciencias sociais,

aparece como tema candente en infinidade de estudos e investigacións, incluso se fala

da ciencia da felicidade. Que sentido e que misterios encerra a felicidade?, pódese ser

máis feliz?, pode perdurar a felicidade?, podemos influír dalgún xeito na nosa felicida-

de?, pódese ensinar a ser feliz?, pódese aprender...? Se isto fose así, sería do todo lóxico

que fose traballada como contido na escola desde os primeiros anos, porque ¿podemos

asegurar que todos os nosos nenos e nenas son felices,… e que isto se debe a causas que

lles veñen dadas ou lles son alleas? Ou, máis ben, non están sendo preparados para gozar

do bo da vida, non están sendo preparados para resistir a frustración e a insatisfacción e

non están sendo preparados para experimentar as distintas situacións con optimismo.

A maioría das persoas do mundo, en todos os continentes e en todas as culturas, ma-

nifestan que ser felices é un dos seus obxectivos máis prezados na vida. Se lle pregun-

tamos a calquera pai ou nai que é o que desexa para os seus fillos e fillas, sen dúbida

contestará que quere que sexan felices.

A felicidade ofrece innumerables recompensas, non só para a persoa que é feliz, senón tamén

para a súa familia, para os seus compañeiros, para a comunidade e para a sociedade en xeral.

Traballar sobre a maneira de ser máis felices non só fará que os nenos e as nenas se sintan

mellor, senón que estimulará a súa enerxía, creatividade, sistema inmunitario, promoverá

mellores relacións, aumentará o seu rendemento escolar e incluso alongará a súa vida.

Tras o anteriormente exposto, cabe preguntarse de que xeito a escola capacita os nenos

e as nenas para que desenvolvan unha actitude mental positiva, para que teñan a vida

máis satisfactoria e ditosa que poidan.

1 introdución
Cada persoa busca a felicidade dunha

maneira distinta e por diferentes medios

e así fabrica distintas formas de vivir.

(Aristóteles)

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans10

Desde o punto de vista da psicoloxía, esta capacitación é tan importante como no enfoque

tradicional da psicoloxía superar os puntos febles e curar as patoloxías das persoas.

Malia que na segunda metade do século XX a psicoloxía estivo centrada case en abso-

luto na enfermidade, nos trastornos e nos aspectos negativos da vida, na actualidade

investígase como chegar a ser máis felices, e trabállase en ensinar habilidades que as

persoas poidan usar para acadar un nivel máis elevado e sostible de benestar.

A escola, polo tanto, non pode manterse á marxe destes descubrimentos, sobre todo se

partimos da evidencia de que hai tres factores que determinan a felicidade: o valor de

referencia, as circunstancias e unha actividade deliberada.

O valor de referencia para a felicidade vén a supoñer un cincuenta por cento do total; a

magnitude deste nivel de referencia co que nacemos determina en gran medida o felices

que imos ser ao longo da nosa vida. Tan só un dez por cento da diferenza dos nosos

niveis de felicidade se pode explicar polas circunstancias da vida ou as súas situacións,

que sexamos ricos ou pobres, fermosos ou pouco agraciados, sans ou enfermos, …

Se aceptamos, entón, que a metade dos niveis de felicidade vén determinado xenetica-

mente e que as circunstancias da vida só inflúen nunha pequena porcentaxe, queda un

corenta por cento restante que hai que atribuír ao noso comportamento. É dicir, a clave

da felicidade non consiste en cambiar a nosa constitución xenética, nin en cambiar as

nosas circunstancias, senón que depende das nosas actividades deliberadas de todos os

días: podemos aumentar ou diminuír a nosa felicidade en función do que facemos aco-

tío e coa nosa maneira de pensar. E isto, como se refire ao noso comportamento, pode

ser ensinado e pode ser aprendido na escola; ten potencial abondo para ser obxecto de

traballo na escola infantil, sobre todo pensando que a felicidade trae consigo vantaxes

tales como que as persoas felices son máis sociables e teñen máis enerxía, son máis

xenerosas e están dispostas a cooperar, son máis fortes ante a adversidade, teñen un

sistema inmunitario máis potente e fisicamente son máis sas e ata viven máis.

A felicidade humana, como a altura, a temperatura ou o cociente intelectual, desenvól-

vese ao longo dun contínuum, nunha escala numérica que abrangue desde moi pouco

ata moitísimo. Pero un dos grandes obstáculos para conseguir a felicidade é que a maio-

ría das nosas crenzas acerca do que nos fai felices son, en realidade, erróneas. Pénsase

que a felicidade é algo que hai que atopar, que está fóra de nós; outro erro habitual é

o de crer que seriamos felices se cambiasen as circunstancias das nosas vidas, cando

estas inflúen moi pouco no noso benestar; e o terceiro erro é crer que nacemos felices

ou infelices e que pouco podemos facer ao respecto.

A felicidade é máis ca nada un estado mental, unha forma de percibirnos e concibirnos

a nós mesmos e o mundo que nos rodea. A fonte da felicidade pódese encontrar na ma-

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

11

neira de comportarse, no que pensamos, nos obxectivos que nos propoñemos cada día...;

de seguro que hai tantas maneiras de encontrar a felicidade como de perdela.

Cando se comezou a traballar nesta publicación, o grupo de seguida se decatou de que,

maila que poñiamos enriba da mesa cuestións de sentido común, tamén se nos podería

tachar de sentimentalismo. Confiamos en que todos e todas as profesionais que collan

entre as súas mans este libro reflexionen sobre os aspectos que aquí son tratados e que

están, por norma xeral, esquecidos nos temas de traballo habituais nas aulas, tanto de

educación infantil como dos outros niveis educativos.

No ano 1995, Daniel Goleman, internacionalmente coñecido pola súa publicación In-

telixencia emocional, dicía: “Querería imaxinar que, algún día, a educación incluirá no

seu programa de estudos a ensinanza de habilidades tan esencialmente humanas como

o autocoñecemento, o autocontrol, a empatía, a arte de escoitar, resolver conflitos e

colaborar coas demais persoas”.

Na actualidade, constátase o aumento da tendencia na presente xeración infantil ao

illamento, á depresión, á falta de disciplina, ao nerviosismo, á ansiedade, á impulsi-

vidade e á agresividade; un aumento, en suma, dos problemas emocionais. A solución

a moitos destes problemas consistiría en forxar unha nova visión acerca do papel que

debe desempeñar a escola na educación integral dos nenos e das nenas.

A herdanza xenética dotounos dunha bagaxe emocional que determina o noso tempe-

ramento, pero as leccións emocionais aprendidas na infancia convértennos en máis ou

menos aptos para os principios que rexen a intelixencia emocional. O analfabetismo

emocional ten un custo moi elevado. A solución pasa, en definitiva, pola preparación

das novas xeracións. Polo tanto, nos programas de estudos débese incluír a ensinanza

de habilidades como o autocoñecemento, o autocontrol, a empatía, a escoita activa, a

resolución de conflitos e a colaboración cos demais.

Sabendo que o obxectivo é influír no comportamento dos nenos e das nenas procurándolles

estratexias para que sexan máis felices, o primeiro paso no traballo do equipo de redacción

foi identificar aqueles aspectos que ás veces poden ser fonte de conflitos emocionais, tales

como os celos, a mentira, a morte, o medo, a adopción, a diferenza,… En función de como

sexan tratados, poderán ser incorporados ao repertorio emocional ou quedarán enquista-

dos para aflorar máis tarde. Seleccionamos como bloques de traballo:

z	 A consciencia emocional: saber que sentimos, que pensamos, ser capaces de
recoñecer as nosas emocións e ser capaces de expresalas.

z	 A regulación emocional: ser conscientes da emoción vivida e ser capaces de
buscar unha reacción adecuada, así como o control da impulsividade.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans12

z	 A autoestima: saber como nos sentimos nós mesmos véndonos como
individuos únicos e especiais.

A continuación apuntamos unhas estratexias clave para desenvolver desde as aulas e

que promoverán unha actitude de felicidade: cultivar o optimismo, expresar gratitude,

practicar a amabilidade, procurar un clima de afectividade e seguridade, fomentar o

autocontrol e favorecer unha autoestima saudable.

Cultivar o optimismo

Cultivar o optimismo ten moito en común con cultivar a gratitude. As dúas estratexias

incorporan o hábito de esforzarse por encontrar o lado positivo das cousas ou das situa-

cións. Significa cultivar o lado bo de ver as cousas, ver que “non hai mal que por ben non

veña” ou confiar en que podemos chegar ao final. As expectativas que se teñan sobre as

situacións son moi importantes porque inflúen na nosa maneira de reaccionar e fan que

sexa máis ou menos probable ter éxito.

O traballo dos investigadores demostra que as persoas optimistas teñen máis probabi-

lidades de perseverar, incluso aínda que atopen dificultades; o optimismo motívanos e

impúlsanos a tomar iniciativas.

Está demostrado que as persoas optimistas, polo xeral, manteñen niveis bastante eleva-

dos de benestar e de saúde mental (incluso en épocas de estrés).

Vendo, polo tanto, as vantaxes do pensamento positivo, cómpre que desde a escola este

se promova e se practique; pero como se pode levar isto a cabo? Loxicamente, co exem-

plo. Está demostrado que as criaturas que viven con adultos que fan interpretacións

positivas dos feitos acaban incorporando este hábito ao seu repertorio de habilidades;

pero tamén podemos aprenderlles a recoñecer as explicacións pesimistas, cuestionalas

e, a continuación, xerar alternativas máis optimistas. En definitiva, todo isto redúcese a

interpretar o mundo desde unha perspectiva máis positiva e xenerosa.

Martin Seligman, profesor da Universidade de Pennsylvania, experto no estudo e in-

vestigación do optimismo, recomenda un “optimismo flexible” ao que se poida recorrer

cando a situación o requira, pero non cando cumpra unha visión clara ou recoñecer que

algo está mal.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

13

Expresar gratitude

A gratitude defínese como un sentimento de asombro, agradecemento e apreciación

pola vida. As persoas que acostuman ser e estar agradecidas son máis felices, teñen máis

enerxía e son máis optimistas, tenden a ser máis amables e a manifestar máis empatía.

Pensar con gratitude axuda a saborear as experiencias positivas da vida, a entusiasmarse

e gozar das súas bondades.

Expresar gratitude reforza a autoestima e o amor propio; ademais, é incompatible coas

emocións negativas. De feito, axuda a reducir ou evitar sentimentos como a rabia, a

amargura ou a cobiza.

Pero, como podemos aprenderlle ao alumnado a expresar a gratitude?:

z	 reflexionando sobre aquelas cousas polas que debe estar agradecido,

z	 pensando nas persoas que se preocupan por el,

z	 expresando gratitude directamente, á familia, aos compañeiros...

Practicar a amabilidade

Segundo un proverbio hindú, “a verdadeira felicidade consiste en facer felices aos de-

mais”. A teoría e investigación psicolóxica pode proporcionarnos probas abondas dos

motivos polos cales axudar nos fai felices. A súa vantaxe máis considerable é a influen-

cia que ten na autopercepción, ademais de ser desencadeante dun torrente de conse-

cuencias sociais positivas.

A vida escolar ofrece innumerables ocasións de practicar a amabilidade.

Procurar un clima de afectividade e seguridade

Ninguén dubida que a conexión afectiva con outras persoas modela de forma deter-

minante o concepto de si mesmos. As criaturas progresan máis cando están rodeadas

de persoas responsables e cariñosas, que lles expresen e demostren claramente os seus

sentimentos.

A calidade dos coidados e atencións que reciben os nenos e nenas na infancia ten unha

influencia decisiva no concepto que se forxan de si mesmos. Polo xeral, os nenos que son

apoiados, escoitados, respectados, ao tempo que se lles establecen normas de conduta

e obxectivos claros, razoables e alcanzables, tenderán a forxarse unha opinión favorable

de si mesmos e aparecerá neles a confianza, a responsabilidade e a predisposición a

enfrontarse a retos descoñecidos. O trato oposto xerará inseguridade, culpabilidade e

sentimentos de inferioridade.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans14

O concepto dun mesmo está condicionado por múltiples factores externos, malia que

depende en gran medida da opinión que forman e emiten sobre nós as persoas impor-

tantes na nosa vida. A nosa autovaloración parécese máis á percepción que temos de

como os demais nos avalían que á verdadeira valoración que os outros fan de nós.

Os nenos e nenas aos cinco ou seis anos xa se preocupan polo que os outros pensan

deles, avergónzanse dos seus fallos e séntense moi mal cando son ridiculizados; isto

implica certos riscos, sobre todo se se expoñen á mirada de persoas emocionalmente

distantes, amargadas ou insatisfeitas.

Fomentar o autocontrol

As persoas dámoslles o noso propio significado ás cousas e sucesos que nos afectan e a

enorme subxectividade que nos caracteriza aos humanos explica que, á hora de enfron-

tarnos aos mesmos problemas e avatares da vida, unhas persoas se mostren optimistas

e outras pesimistas.

O habitual é que os contratempos nos fagan sentir a todas as persoas desilusionadas ou

frustradas, coa diferenza de que as persoas optimistas consideran que é algo temporal e

as pesimistas cren que as calamidades son irreversibles e permanentes.

O estilo optimista de explicar os sucesos estimularanos a buscar o lado positivo dos

contratempos minimizando os impactos das desgrazas. Asociado a isto aparece o auto-

control; é dicir, a capacidade de frear conscientemente os impulsos, ou de atrasar volun-

tariamente a gratificación, mentres perseguimos un obxectivo superior. Esta función de

autocontrol require de dous elementos básicos: motivación e forza de vontade.

Favorecer unha autoestima saudable

A autoestima saudable é a autovaloración positiva que se fundamenta en trazos sanos

da personalidade; é, así mesmo, un ingrediente determinante do noso equilibrio emocio-

nal, do noso benestar e da nosa boa disposición cara á vida.

Está suficientemente constatada a existencia dunha conexión entre a alta estima sau-

dable e a satisfacción coa vida en xeral das persoas; unha autoestima baseada no senso

de control sobre a propia vida e a capacidade de adaptarse aos cambios e superar as

situacións adversas.

Arredor dos catro anos é cando os nenos e nenas empezan a identificar as expecta-

tivas dos seus proxenitores e a comparalas coa súa propia habilidade para cumprilas.

Isto conduce as nenas e os nenos á satisfacción cando se ven cumpridas as expectati-

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

15

vas e á inquietude cando non é así. As criaturas que non poden satisfacer as ilusións

dos seus proxenitores cúlpanse a si mesmas xerando unha sensación de fracaso e

autorrexeitándose.

A autoestima é algo persoal no sentido de que cadaquén elabora o seu propio concepto

de si mesmo con distintos ingredientes; as nosas experiencias pasadas, os nosos valores,

as nosas expectativas… moldean as nosas opinións.

Unha regra a ter en conta na escola para a construción saudable do concepto dun

mesmo consiste en non loar ou criticar o neno como persoa, senón a través das súas

accións.

A práctica habitual destes comportamentos converteraos en hábitos e, canto maior sexa

a frecuencia coa que se repite unha actividade positiva, máis posibilidades haberá de

promover actividades para a felicidade. Pero antes da posta en práctica de calquera

programa de educación emocional co alumnado, precísase unha capacitación vivencial e

experiencial do profesorado, que teña unha boa educación emocional e que goce dun bo

nivel de intelixencia emocional. A felicidade non é algo que academos por casualidade,

precisa dunha implicación persoal para conseguila; é o resultado de moitos elementos

en harmonía e equilibrio que deben ser atendidos e sobre os que temos que reflexionar:

autoestima, coñecemento, autoxestión emocional, comprensión da vida, habilidades

para manexarnos en distintas situacións, implicación persoal no contorno social e res-

ponsabilidade, entre outras.

Malia todo o esforzo que pode supoñer, cómpre que afrontemos con entusiasmo este

novo reto educativo. De seguro que repercutirá positivamente no alumnado axudándolle

a ser quen de tomar a rendas da súa vida e a converterse en seres independentes, auto-

suficientes, con capacidade de automotivarse e axudaranos a medrar a nós mesmos.

Educar para a plenitude da vida
Educar as emocións, gozar delas, de nós mesmos, dos
demais e da vida.

2

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

19

O gran compromiso e reto de familias e docentes cos seus fillos e coas súas fillas e co seu

alumnado é o de facilitarlles o desenvolvemento integral, que estean preparados para

a plenitude da vida; acompañalos e potenciar os seus recursos cognitivos, prácticos,

físicos, psicolóxicos, emocionais, sociais e espirituais para poder afrontar as adversida-

des da vida, para que constrúan unha vida de benestar persoal e social, comprometida,

humana e responsablemente.

Educar para o benestar é educar para a calidade existencial dunha vida satisfactoria; o

labor de pais e educadores non podería ser máis importante.

“Educar é formar persoas aptas para gobernarse a si

mesmas, e non para ser gobernadas por outros”.

Herbert Spencert, sociólogo

O marabilloso labor dos mestres e das mestras

Grazas ao acompañamento comprometido e responsable das persoas adultas de refe-

rencia, o desenvolvemento integral dos nenos e das nenas é posible; grazas ao marabi-

lloso labor das persoas docentes, desenvolven o seu potencial e consolidan algunhas ou

moitas das súas excelencias.

Sen o acompañamento e o estímulo constante do mestre e da mestra a moitos nenos e

nenas non lles sería tan sinxelo alcanzar con rapidez os avances que conseguen na aula;

a miúdo necesitamos catalizadores para facer evolucións rápidas, seguras e sostibles no

tempo.

2 Educar para a plenitude da vida
Mireia Cabero Jounou
mireia@mireiacabero.com

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans20

Psicoloxicamente diriamos que o labor marabilloso dos mestres e das mestras consiste en

facilitar que nenos e nenas se convertan en persoas adultas capaces de liderarse a si mes-

mas para liderar o seu proxecto de vida. Cada docente e cada estilo pedagóxico suma.

“O maior éxito é poder vivir a vida, sendo o que ti desexas”.

Magda Gálvez, adestradora.

Liderarse a un mesmo implica influenciarse a si mesmo e xestionar positivamente os

propios recursos, de forma voluntaria, responsable e con madureza, para conseguir as

metas propostas.

“Intenta non converterte nun home de éxito, senón máis ben

nun home de valor”.

Albert Einstein.

Influenciarse positivamente a si mesmo ten sentido se partimos da premisa de Timothy

Gallwey, adestrador, para quen sempre hai un “xogo interior” (pensamentos, crenzas,

emocións, sentimentos, motivacións,…) que xoga na nosa mente, interrelacionado co

“xogo exterior” que xogamos (conduta, actitudes, mensaxes que comunicamos...).

De como sexa o noso xogo interior dependerán os resultados do noso xogo exterior (por

exemplo, da confianza e autovaloración dun neno ou nena en si mesmo –xogo interior-

dependerá o tipo de relacións que estableza e a abertura con que se mostre aos demais

nenos e nenas –xogo exterior).

“O fracaso persoal máis grande que sofre o ser humano

consiste na diferenza entre aquilo que era capaz de ser e

aquilo que chegou a ser”.

Ashley Montagu, antropólogo e humanista

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

21

Educar as emocións
“Talvez esteamos facendo algo mal. Talvez esteamos

deixando sen educar unha parte importante da personalidade

humana, precisamente aquela que debía capacitarnos para

ser felices“.

José Antonio Marina, filósofo.

O Informe á UNESCO da Comisión Internacional sobre a Educación para o Século XXI, A
educación encerra un tesouro, expón que para que a educación logre o propósito de fa-

cilitar o pleno desenvolvemento integral da persoa debe atender catro piares: aprender

a coñecer, aprender a facer, aprender a convivir e aprender a ser.

Os dous últimos piares remítennos ás intelixencias interpersoal e intrapersonal de

Howard Gardner, nas que se fundamenta o construto da intelixencia emocional.

A comunidade científica sostén que a educación emocional (para o desenvolvemento

da intelixencia emocional) é de gran relevancia para o crecemento integral de nenos e

nenas e de mozos e mozas, pois actúa preventivamente ante posibles problemas no seu

desenvolvemento persoal e social.

“Concibimos a educación emocional como un proceso

educativo, continuo e permanente, que pretende potenciar

o desenvolvemento das competencias emocionais como

elemento esencial do desenvolvemento integral da persoa,

co obxectivo de capacitala para a vida. Todo iso ten como

finalidade aumentar o benestar persoal e social”.

Rafel Bisquerra, catedrático da Universitat de Barcelona.

A educación emocional persegue o propósito de facer que as persoas sexan máis com-

petentes emocionalmente para ter unha relación positiva consigo mesmas (intelixencia

intrapersoal), unha relación positiva e harmoniosa cos demais (intelixencia interpersoal)

e unha relación positiva coas circunstancias da vida (habilidades de vida e benestar).

As consecuencias desta aprendizaxe son exclusivamente positivas para o benestar per-

soal, a saúde mental e física, o benestar social e comunitario e a diminución de relacións

sociais perniciosas e de fenómenos sociais como a violencia, os suicidios, a xenofobia, o

mobbing, o bullying, etc.

A educación emocional debe ter o seu inicio na etapa inicial do desenvolvemento da

persoa, a etapa dos 0 a 6 anos, momento da vida en que os aspectos emocionais xogan

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans22

un papel de gran relevancia no desenvolvemento do neno e da nena, ao tempo que se

constitúen como unha base necesaria para o progreso seguro e adaptativo do neno e a

nena nas etapas do desenvolvemento que virán.

Dado que as competencias socio-emocionais constitúen un aspecto fundamental do

desenvolvemento da persoa, incumben á práctica educativa (Bisquerra e López, 2003).

Os resultados demostrados da educación emocional na educación infantil son un aumento:

z 	 na capacidade de comprender e regular as propias emocións;

z 	 no uso de vocabulario emocional;

z 	 na capacidade de falar das súas emocións e explicalas;

z 	 no amor propio e a autovaloración;

z 	 na empatía, así como nunha maior competencia emocional nas relacións
sociais que mellora a calidade das interaccións en grupo, o clima relacional
da clase e a cohesión grupal;

z	 nas actitudes de respecto, tolerancia, prosocialidade e colaboración;

z	 na expresión de afectos positivos para os compañeiros da clase;

z	 na tolerancia á frustración;

z	 no control da impulsividade;

z	 na atención, captación e sensibilidade a contidos afectivos;

z	 e na diminución do número de conflitos entre os alumnos (ver López Cassá,
2007).

O valor e o poder da emoción

“As emocións son indispensables para ser persoa”.

Pere Darder e Eva Bach.

A importancia das emocións é debida a que:

z	 nos informan do que realmente é relevante para nós;

“As emocións dinnos que feitos son verdadeiramente

importantes para a nosa vida”.

Fridja, psicólogo.

z	 falan de nós, e dannos unha información valiosísima respecto a quen somos,
como somos e que valoramos na vida;

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

23

z	 actívannos diante da vida, fannos protagonistas, e é por isto polo que vivimos
conflitos, porque hai cousas que nos importan;

z	 motivan condutas, detrás dunha conduta a miúdo se agocha unha emoción
ou unha suma de emocións. As emocións, segundo cales sexan e a súa
intensidade, teñen o poder de confundirnos e desestabilizarnos. As reaccións
que se derivan deste estado afectivo poden propiciar condutas violentas,
asasinatos, estados ebrios, trastornos da alimentación, suicidios, etc.;

z	 axúdannos a decidir e a establecer prioridades. Nunha cultura coma a nosa
onde é posible escoller, moitas das decisións vitais que tomamos están
sometidas á voz das emocións: escollemos as nosas amizades polas emocións
que sentimos estando con elas; escollemos a cidade ou o país onde vivir pola
seguridade ou pola aventura que supón; cando decidimos onde ir de viaxe
non o facemos só polo orzamento, senón tamén pola ilusión de descubrir
e de coñecer; escollemos a parella con quen compartir a nosa vida pola
admiración, amor, paixón, respecto e compromiso afectivo que sentimos cara
a ela; separámonos da nosa parella pola falta destas emocións necesarias
para vivirmos xuntos, etc. As emocións a miúdo marcan a traxectoria do que
queremos e o que non queremos, e así imos decidindo con quen e con que
queremos comprometernos;

z	 poden chegar a afectar á nosa saúde. As emocións negativas crónicas, de
alta intensidade e difícil xestión, que superan os nosos límites de adaptación
debilitan o noso sistema inmunolóxico, así como outras funcións do sistema
nervioso.

“…O experimento fíxose cun grupo de voluntarios,

pediúselles que lembrasen un episodio que os encolerizase.

Esa simple evocación induciu neles un período de caos

cardíaco e, tras ese período de caos, a segregación de

inmunoglobulinas (Iga) caeu durante unhas seis horas! E,

consecuentemente, diminuíu a súa resistencia ante axentes

infecciosos.

Unha lembranza fermosa pode inducir varios minutos de

coherencia cardíaca…, que desencadearán un incremento

da produción de Iga durante as seis horas seguintes (…),

estará reforzando o seu sistema inmunitario! E, con iso,

controlará a súa ansiedade e depresión, descenderá a súa

presión arterial e aumentarán as taxas de DHEA (hormona

da mocidade)…”.

David Servan-Schreiber, neuropsiquiatra.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans24

z	 poden facernos sentir a persoa máis afortunada ou a máis desgraciada,
alterando os nosos pensamentos;

“Así como existe unha ecoloxía das malas herbas existe unha

ecoloxía das malas ideas”.

Gregory Bateson, antropólogo e científico social.

z	 segundo cales sexan, e a súa intensidade, afectan aos procesos cognitivos
(memoria, comprensión, atención, concentración, capacidade de discernir e
decidir, etc.).

“Ningún outro aspecto da nosa vida mental é tan

importante para a calidade e significado da nosa vida coma

as emocións”.

Standford encyclopedia of philosophy.

As emocións, porque xorden espontaneamente, pola súa funcionalidade e porque for-

man parte da esencia psicolóxica humana, acompañarannos ao longo de toda a vida. Así

que é importante aprender e aprenderlles aos nenos e ás nenas a aceptalas, sen esixen-

cias, lexitimándoas (porque teñen a súa razón de ser), sen culpabilizarnos, intentando

comprendelas e identificando a súa orixe. Saber convivir con elas será unha aprendizaxe

moi valiosa para todos.

Dado que a emoción nos informa do que nos importa, do que necesitamos e de para onde

queremos ir, é un potencial enriquecedor do desenvolvemento persoal e do autoliderado.

“Calquera acontecemento que produza en nós unha

resonancia afectiva é importante por algunha razón”.

José Antonio Marina, filósofo.

Que emociona as persoas?

Spinoza dicía que, se ben a razón nos uniforma, as emocións nos singularizan. Efectiva-

mente é único e intransferible o vínculo afectivo que cada un de nós ten con outra per-

soa, unha experiencia, un obxecto, un proxecto, etc. A realidade exterior dos estímulos

non ten nada que ver coa realidade interior emocional que estes nos espertan. A impor-

tancia, relevancia e significado que ten cada un deles para cada un de nós determinará

as emocións que nos esperte.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

25

“As emocións xorden como resposta a un acontecemento,

interno ou externo, que a cognición da persoa previamente

valorou como positivo ou negativo”.

Salovey e Mayer, pioneiros na intelixencia emocional.

Un neno emocionado é un neno a quen lle acaba de ocorrer internamente (por medio do

pensamento, a lembranza ou a fantasía) ou externamente (un suceso) algo que valora

internamente como importante (aínda que externamente os demais o valoremos como

irrelevante). O respecto que merece por esta vivencia interna obríganos a colocarnos,

inicialmente, nunha posición de acompañamento e comprensión, en lugar de ser xuíces

e autoridade (dicíndolle a importancia que debe darlle ao que lle aconteceu). Pasada a

fase de intensidade emocional, podemos optar por razoar con el ao respecto do aconte-

cido, de como o viviu e da súa conduta.

O proceso de emocionarse consta de dúas fases consecutivas: a da experiencia cognitiva

e a da experiencia emocional.

A experiencia cognitiva é a fase en que o cerebro procesa o estímulo interno ou exter-

no e lle atribúe significado. A atribución do significado determinará se o estímulo nos

emociona ou non.

Desenvolver o pensamento alternativo nos nenos, estimulalos a que aprendan a concibir

dunha maneira diferente o que lles está acontecendo e a pensar máis amplamente axu-

daraos a atribuír significados máis saudables aos acontecementos que vivan.

“As mentes son como paracaídas, só funcionan se están

abertas”.

Th. R. Dewar.

“Requírense novas formas de pensar para resolver os

problemas creados polas vellas formas de pensar”.

Albert Einstein.

Cantas máis cousas sexan relevantes para o neno, máis posibilidades de emocionarse.

Merece a pena dedicar parte do noso traballo como mestres a educar na relativización

e a valoración ponderada dos acontecementos que vive.

A experiencia emocional é a fase que segue á experiencia cognitiva. No caso de que o signi-

ficado que se atribúa ao acontecemento o defina como importante para nós, o cerebro inicia

unha cadea de reaccións fisiolóxicas que provocan perturbacións no corpo (pódese acelerar

o corazón, caer bágoas, podemos quedar brancos ou arrubiar, etc.) e emociónanos.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans26

É unha fase que pode durar segundos ou horas, e somos conscientes da emoción debido

aos cambios que se producen no noso corpo e en nós globalmente.

Desenvolver as cinco competencias emocionais

A finalidade da educación emocional é desenvolver as competencias emocionais; é a

competencia emocional a que fai as persoas emocionalmente intelixentes.

O modelo de competencias emocionais do GROP (Bisquerra e Pérez, 2007) é un dos máis

completos e fundamentados. Este modelo propón o desenvolvemento dos seguintes cin-

co bloques competenciais:

z	 Conciencia emocional: a toma de conciencia das propias emocións; dar
nome ás propias emocións; comprender as emocións dos demais.

z	 Regulación emocional: tomar conciencia da interacción entre emoción,
cognición e comportamento; expresión emocional; capacidade para a
regulación emocional; habilidades de afrontamento; competencia para
autoxerar emocións positivas.

z	 Autonomía emocional: autoestima; automotivación; actitude positiva;
responsabilidade; a autoeficacia emocional; a análise crítica das normas
sociais; a resiliencia (a capacidade de resistir emocionalmente ás
dificultades da vida).

z	 A intelixencia interpersoal: dominar as habilidades sociais básicas; o
respecto polos demais; a comunicación receptiva; a comunicación expresiva;
compartir emocións; ter un comportamento prosocial e cooperativo;
ser asertivo; previr e resolver conflitos; ter a capacidade de xestionar as
situacións emocionais dos demais.

z	 As competencias para a vida e o benestar: fixar obxectivos adaptativos;
tomar decisións; saber buscar axuda e recursos; cidadanía activa, cívica,
responsable, crítica e comprometida; estimular o benestar subxectivo e
saber fluír.

Entre esta relación de competencias emocionais o mestre e a mestra pode escoller as

que, por coñecemento da aula e identificación das súas necesidades, resulten as axei-

tadas para o alumnado. Cabe dicir que se recomenda para a idade de infantil traballar

(López Cassà, 2003):

z	 Conciencia emocional: vocabulario emocional, identificación das propias
emocións e sentimentos, a linguaxe verbal e non verbal como medio de
expresión emocional, recoñecemento de sentimentos e emocións dos
demais e a toma de conciencia do propio estado emocional.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

27

z	 Regulación emocional: capacidade de regular os impulsos e as emocións
desagradables, de tolerar a frustración e saber esperar as gratificacións;
estratexias de autorregulación emocional (expresar os sentimentos, diálogo,
a distracción, relaxación, reestruturación cognitiva, asertividade, etc.;
regulación de sentimentos e impulsos; tolerancia á frustración.

z	 Autoestima: noción de identidade (coñecemento dun mesmo);
manifestación de sentimentos positivos para si mesmo e confianza nas
propias posibilidades; valoración positiva das propias capacidades e
limitacións.

z	 Intelixencia interpersoal: as habilidades de relación interpersoal
(expresividade, comunicación, cooperación e colaboración social); a
empatía; as relacións positivas cos demais e as estratexias para a resolución
de conflitos.

z	 Competencias para a vida e o benestar: habilidades de organización
(do tempo, do ocio, tarefas cotiás); desenvolvemento persoal e social;
habilidades na vida familiar, escolar e social; actitude positiva diante da
vida; percepción positiva e gozo do benestar.

(Na sección “Programas” de educación emocional da bibliografía, lístanse referencias de

programas aconsellados).

Se ben o desenvolvemento de cada neno e nena require un tempo diferente, contar co

soporte, en primaria, de programas de educación emocional que dean continuidade ao

traballo iniciado nas aulas de infantil vai permitir unha evolución segura e unha boa

integración e consolidación das competencias iniciais traballadas.

O reto previo, ou paralelo, á educación das emocións na aula é a educación das emo-

cións e o desenvolvemento da intelixencia emocional no mestre. Ao mesmo tempo que

é un requisito indispensable para a eficacia dos programas ou de intervencións illadas

en educación emocional, é un instrumento valiosísimo de crecemento persoal e de

desenvolvemento para a excelencia.

Ser exemplo e modelo do que traballamos co alumnado é necesario para a coherencia,

a credibilidade e a aprendizaxe por observación ou modelaxe. Un mestre que non se

acepta será difícil que comunique con éxito a aceptación dun mesmo, un mestre que

non é responsable dos seus actos non será capaz de comunicar completamente o valor

da responsabilidade persoal diante da vida, etc.

“Dime e esquézoo, ensíname e lémbroo, involúcrame e

apréndoo”.

Benjamin Franklin.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans28

Mestres e mestras emocionalmente
competentes
A seguir ofrécese unha relación de prácticas cotiás que implican hábitos, actitudes,

comportamentos e formas de verse a si mesmo, aos demais e ao mundo. Poderían ser

moitas máis ou moitas menos; o interesante delas é que cada un, coñecéndose como se

coñece, seleccione as que crea que poida integrar na súa forma de ser e as que poidan

darlle resultado.

Ser un modelo de relación positiva contigo
mesmo

z	 Obsérvate para incrementar a consciencia persoal. Obsérvate, non para
criticarte, nin xulgarte, nin autoculpabilizarte, só para coñecerte.

z	 Coñece as túas limitacións, dificultades, potencialidades e posibilidades
para non esixirte máis do que podes dar.

z	 Sé honesto contigo mesmo.

z	 Lembra que o que viviches, o que aprendiches e o teu carácter fixeron
que hoxe sexas como es. Ter presente que hai unha razón para ser como
somos lexitímanos, axúdanos a aceptarnos, a non culpabilizarnos e a estar
motivados para aprender a facer as cousas doutra forma (desaprender e
volver aprender).

z	 Acéptate incondicionalmente.

z	 Ten paciencia cos teus propios ritmos e procesos de cambio. Desaprender
hábitos, aprender novos e mantelos pide tempo, e constancia.

z	 Valórate e quérete por quen es, non polo que consegues ou polo que tes.
Valorarse por quen un é permite facer valoracións perdurables e constantes.
Valorarse polo que un consegue fainos valorarnos de forma inconstante (o
conseguido podemos perdelo).

z	 Compara quen es hoxe con quen eras antes, en lugar de compararte cos
demais. O outro é diferente a nós, ten unha historia persoal diferente á
nosa, e o que viviu, aprendeu e o seu carácter facilitan as virtudes que lle
admiramos. A nosa historia persoal pode que non nolo poña tan fácil a nós,
ou incluso que non nos conveña, por incompatibilidades internas.

z	 Felicítate polas evolucións e agradécete os esforzos.

z	 Date razóns para confiar nos teus propios recursos e para confiar en que
estes serán cada vez mellores.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

29

z	 Critícate construtivamente comportamento e reaccións, non emocións nin
como es.

z	 Utiliza as críticas internas ou externas para mellorar.

z	 Aprende de ti mesmo e das experiencias emocionais. Unha experiencia
emocional pode converterse nunha aprendizaxe emocional de moito valor.

z	 Axúdate no que necesites, en lugar de poñerte obstáculos.

z	 Axúdate a estar ben. Pregúntate a miúdo “que podería facer agora para estar
mellor?”.

z	 Fálate positivamente, co respecto, os ánimos, a tenrura e a esixencia razoable
con que lle falarías a un neno pequeno.

z	 Sé o guerreiro leal de ti mesmo, quen te defende, anima e segue.

z	 Constrúe a túa propia identidade en termos de “eu valioso, eu forte”.

z	 Lembra que non estás obrigado/a a ser, a facer ou a sentir o que os demais
esperan de ti. O que importa é o que realmente ti es, fas e sentes, por ti
mesmo e por coherencia contigo mesmo.

“Ser capaz de prestarse atención a un mesmo é requisito

previo para ter a capacidade de prestar atención aos demais;

sentirse a gusto con un mesmo é a condición necesaria para

relacionarse con outros”.

Erich Fromm

Ser un modelo de relación positiva coas túas
emocións

z	 Acepta internamente que sentes, en lugar de negalo. Aceptar unha emoción
dános a opción de facer algunha cousa con ela; non facelo non nos dá máis
opción que malgastar enerxías negándoa e agochándoa aos demais e a nós
mesmos.

z	 Lexitima as túas emocións (teñen a súa razón de ser). É normal que vivamos
emocións, que poidan ser de alta intensidade e que nos sintamos secuestrados
por elas.

z	 Aprende a convivir coas emocións que menos che gustan. Só cando
aceptamos vivir cunha emoción e nos abrimos á convivencia aprendemos
ferramentas para regulala. Empezar a compartir piso con alguén pode chegar
a ser moi difícil, pero co tempo aprendemos a estar xuntos. Igualmente pasa
coas emocións.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans30

z	 Escoita a emoción, descubre que che pide que fagas e valórao antes de
facelo impulsivamente. Decidir en momentos de alta intensidade emocional
ten risco; é preferible que nestas situacións tomemos as decisións mínimas
(exceptuando situacións de urxencia e gravidade).

z	 Comprende para buscar alternativas. Cando unha persoa nos pide que
o axudemos a resolver unha situación, o primeiro que facemos é buscar
información para comprender e valorar a mellor alternativa. Así podemos
facelo, tamén, coas emocións que nos desestabilizan.

z	 Non creas todo aquilo que pensas e sentes cando a emoción que sintas sexa
moi intensa e invasiva. As emocións teñen o poder de secuestrarnos e alterar
significativamente os nosos pensamentos. É recomendable esperar a corroborar
se pensamos exactamente o mesmo unha vez que a emoción desapareceu.

z	 Date tempo para elaborar (procesar) as emocións; hai emocións máis doadas
de elaborar ca outras. As emocións que xorden da perda dun ser querido
piden máis tempo de elaboración ca as emocións que xorden dun exame
suspendido. Dado que a afectación emocional dun e outra é diferente, a
complexidade emocional tamén o é.

Ser un modelo de relación positiva cos demais
z	 Recoñece a outro como unha persoa igual a ti, respéctao e gárdalle

consideración.

z	 Ten a vontade de coñecer o outro e comprendelo, observándoo, interesándote,
escoitándoo e preguntándolle, en lugar de desinteresarte.

z	 Empatiza con el ou ela.

z	 Acepta que somos diferentes, e que as diferenzas enriquecen e achégannos,
ou enriquécennos e sepárannos.

z	 Acepta, con naturalidade, as emocións negativas que sentes polo outro; son
normais, froito das diferenzas entre nós, do que pasou entre vós, ou do que
che pasa a ti estando co outro.

z	 Resolve da mellor forma as emocións negativas que sentes polo outro.

z	 Obsérvate, cando estás co outro, e decátate de que che está pasando e como
estás reaccionando. O outro ve as nosas reaccións e actitudes, e compórtase
connosco segundo elas.

z	 Pregúntate desde que emoción te relacionas co outro; no caso de que sexa
negativa, trata de comprender o porqué desta emoción.

z	 Pregúntate que estás facendo ti para soster o conflito co outro. Os conflitos
son cousa de dous, e nós poñemos da nosa parte tamén.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

31

z	 Ten e mostra vontade resolutiva e non culpadora diante dun conflito ou
dificultade.

z	 Dálle prioridade ao diálogo antes ca á imposición.

z	 Tolera os erros dos demais. Aos demais pásalles o mesmo que a nós, están no
camiño de aprender e non sempre acertan.

z	 Dálle prioridade á cooperación sobre a competición. Na cooperación dámoslle
prioridade ao beneficio común e ao benestar común; na competición dámoslle
prioridade á loita de poder, gañar nós e, ás veces, incluso aínda que o outro
perda.

z	 Valora os demais por quen son, polos seus valores e principios como persoas,
máis que polo que conseguiron, teñen ou fan.

z	 Comunícalle ao outro as súas calidades, as súas fortalezas e aquilo que
valoras del ou ela.

z	 Felicita e recoñece virtudes, talentos, esforzos, bos resultados, etc.

z	 Aproveita o que o outro ten de valioso para desenvolvelo en ti e mellorar
como persoa.

z	 Mostra agradecemento.

z	 Sente o desexo de gozar cos demais, de compartir e construír xuntos.

z	 Ábrete ao outro, a quen é, aos seus costumes, á súa experiencia, etc.

z	 Ábrete ao outro para compartir quen es, os teus costumes, a túa experiencia
(mostrando aquilo que teñas ganas de mostrar de ti).

z	 Comunícate con naturalidade, con autenticidade. Amosarnos tal e como
somos facilita que atopemos persoas que nos valoren por quen somos e que
a relación sexa máis sinxela.

z	 Sinte afecto polos demais.

z	 Practica a compaixón libre de humillación.

z	 Potencia a xenerosidade e o altruísmo por diante do egocentrismo.

z	 Quere máis e mellor.

z	 Acompaña os demais nos seus procesos emocionais, comprendéndoos,
respectando os seus ritmos emocionais, permitindo que expresen as
súas emocións, intentando encaixalas cando estas vaian na túa contra e
defendéndote cando cumpra.

z	 Móstrate confiable. Mostrámonos persoas de confianza cando transmitimos
que non queremos facerlle ningún dano ao outro e que estamos dispostos a
escoitar as súas necesidades e, se podemos, a axudalos.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans32

z	 Sé unha achega de tranquilidade, benestar e alegría para o outro. Se somos
consumidores da alegría e benestar dos demais debemos ser produtores
dela, tamén.

z	 Comunícate co outro desde o bo humor, a amabilidade e sendo positivo.

z	 Vive cos outros, non para os outros.

z	 Pon límites cando o outro atente contra a túa dignidade e dereitos.

z	 Sé asertivo. A asertividade é a habilidade que permite expresar sentimentos,
opinións, pensamentos, decisións, etc. no momento oportuno, de xeito que
poidamos defender os nosos dereitos sen atacar os dos outros.

z	 Critica construtivamente actos e actitudes do outro, non quen é nin as
súas emocións (ten dereito a sentir o que sente, aínda que nós quizais o
sentiriamos dun xeito diferente).

“O mellor que podemos facer para o outro non é só compartir

con el as nosas riquezas, senón mostrarlle as súas”.

Benjamin Disraeli, primeiro ministro do Reino Unido.

Ser un modelo de benestar

Do que para cada un de nós signifique benestar, dependerán as prácticas diarias a reali-

zar, os novos hábitos e actitudes para construír unha vida con benestar sostible.

Michael Fordyce, no seu propósito de facer un compendio de prácticas diarias para o

benestar, suxírenos 14 fundamentais:

z	 Mantente activo e implicado con aquilo que desexes.

z	 Dedica máis tempo á vida social.

z	 Sé produtivo nun traballo destacado.

z	 Organízate mellor, planifica o teu día a día e os teus proxectos a medio e
longo termo.

z	 Ollo coas túas inquietudes e angustias.

z	 Adecúa correctamente as expectativas e as aspiracións.

z	 Desenvolve un pensamento positivo e optimista.

z	 Céntrate no presente.

z	 Constrúe unha personalidade sa (ecolóxica, adaptativa).

z	 Desenvolve unha personalidade atractiva.

z	 Sé ti mesmo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

33

z	 Elimina os sentimentos negativos e os problemas.

z	 Mantén relacións íntimas valiosas.

z	 Aprecia a felicidade.

Martin Seligman e a psicoloxía positiva propoñen tres orientacións para o benestar:

z	 Orientación a unha vida de pracer. Potenciar e estimular as emocións positivas
no noso día a día.

Dedícate a estimular e provocar emocións positivas.

“A importancia das emocións positivas non recae

exclusivamente no benestar percibido, senón que implica

tamén cambios neurolóxicos que se refiren á produción de

neurotransmisores positivos para a persoa, ás formas de

pensamento e acción dirixidos á optimización dos propios

recursos persoais, a nivel físico, psicolóxico e social”.

Barbara Fredrickson, investigadora de emocións positivas e

psicofisioloxía

z	 Orientación a unha vida implicada e comprometida. Significa escoller
implicarnos naquelas actividades, proxectos persoais, sociais ou profesionais
e persoas que nos gustan, nos estimulan, nos motivan.

Oriéntate a aquilo que te motiva.

z	 Orientación a unha vida con sentido. Que as nosas eleccións vaian dirixidas ás
alternativas máis significativas para nós, máis relevantes, máis congruentes
co noso proxecto de vida, os nosos desexos e as nosas necesidades.

Oriéntate a aquilo que dá sentido á túa vida.

Finalmente, 5 pistas para o optimismo dinámico:

z	 Foco selectivo: salienta aquilo construtivo e divertido da vida.

z	 Queixas limitadas: evita a inutilidade de instalarte na queixa. Pasa á acción!

z	 Cuestiona os límites: desafía os límites das túas crenzas e opinións.

z	 Cultiva o sentido da abundancia: dálle prioridade á abundancia positiva que
che ofrecen as novas experiencias.

z	 Humor: mírate e mira os demais con humor respectuoso e cariñoso.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans34

Suxestións de educación emocional.
Que facer na aula
Igual que é recomendable seguir os programas de educación emocional suxeridos na

bibliografía por persoas especialistas que os deseñaron e avaliaron, é recomendable ter

presentes algunhas prácticas sinxelas na aula.

A relación cos nenos e nenas
z	 Quere (á túa maneira) os nenos e as nenas polo que son: por seren persoas,

porque están aprendendo a estar no mundo, e non polo que fan.

z	 Valóraos polo importantes que son. Son persoas que están aprendendo a ter
recursos para enfrontarse á vida, e non sempre estes recursos resultan os
máis adaptativos e ecolóxicos para o seu contorno. Debemos facilitarlles que
aprendan isto tamén (a escoller o bo recurso en cada situación).

z	 Failles saber as súas calidades positivas e aquilo que valoras neles ou nelas.

z	 Lembra que os nenos son nenos, son máis egocéntricos que altruístas e
necesitan dos demais para construír o seu amor propio, o seu sentido e a súa
identidade.

z	 Ollo coas comparacións! Todos temos dereito a ser tal e como somos e a ser
diferentes aos demais. É certo que non temos o dereito de facer sempre todo
o que facemos, así que comunícalles aos demais que non che gusta o que
fan, pero non comuniques que non che gusta como son.

z	 Lembra que os nenos son nenos e non deixan de selo por moito que insistamos
en que comprendan coma os adultos e que actúen coma os adultos.

	 Por ser nenos necesitan buscar e atopar límites, recoñecerse diante dos
demais, recoñecer onde empezan e terminan eles e onde empezan e terminan
os demais.

z	 Ten unha actitude de comprensión e exploración para eles, máis ca de
autoridade.

z	 Pregúntate con que é feliz o neno ou nena que tes diante para saber de
que forma podes estimularlle o benestar e tamén para coñecer onde está
focalizada a súa motivación para ilo buscar “alí” e desde alí convidalo con
cariño responsable a ir a outro lugar. Así dáslle a oportunidade e o permiso
de descubrir se neste novo lugar pode ser feliz e estar ben.

z	 Pregunta para esclarecer, para ter datos e poder saber, comprender e
empatizar.

z	 Non deas nada por feito.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

35

z	 Transmítelles que estás con eles.

z	 Os nenos/nenas e súas nais e pais son os expertos da súa vida, son quen saben
deles; nós somos expertos doutras cousas (de procesos de aprendizaxe, por
exemplo).

z	 Ten unha actitude de “permiso” para que o neno ou nena se exprese (desde
que non atente contra a súa vida e contra a dos demais).

z	 Respecta os seus ritmos.

z	 Transmite as normas da aula de forma clara, concisa, en positivo, e sempre
que poidas páctaas con eles, de igual a igual.

z	 Asume ti a túa responsabilidade na aula e a túa responsabilidade de vida e
facilita que os nenos e nenas asuman a súa.

Aprendizaxes emocionais na aula
z	 Que a aula sexa un espazo para a confección de aprendizaxes emocionais,

para falar das emocións e elaboralas.

z	 Concéntrate nas aprendizaxes emocionais que podes facilitarlles aos nenos e
non tanto nos cambios emocionais que pensas que deberían facer.

	 Lembra as aprendizaxes emocionais que ti debiches facer para poder
chegar a un cambio emocional significativo. Lembra que a evolución e o
desenvolvemento de cada un de nós require un tempo. Aceptar este tempo é
aceptar o proceso de desenvolvemento e é aceptar o neno/a.

z	 Saber acompañar con respecto e cariño o proceso de desenvolvemento dos
nenos e nenas é un gran labor humano.

z	 Dálles opcións para que aprendan a escoller e decidir.

z	 Axúdaos a relatar, a construír o seu discurso e o sentido e significado do
que lles pasa e o que están vivindo. Poñer palabras e escribir axuda a dar
significado ás vivencias, ordenalas, organizalas e, consecuentemente,
comprendelas.

z	 Axúdaos a marcarse obxectivos realistas (para evitar frustracións innecesarias)
e axúdaos a trazar unha planificación que os faga abordables.

z	 Pídelles tanto canto poidan dar. Pide grandeza e obterás bos resultados; pide
suficiencia e obterás mediocridades.

“Necesitamos aprender a poñer o noso rumbo para as estrelas,

non para as luces de cada nave de paso”.

Omar Nelson Bradley, xeneral do exército dos Estados Unidos

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans36

z	 Axúdaos no xusto e necesario. Toda axuda inútil que se lle brinde a un neno
retardará o seu desenvolvemento.

“Axúdame a facelo eu soíño“.

María Montessori

z	 É preferible intervir emocionalmente nos demais para producir aprendizaxes
cando a explosión emocional pasou que cando se está no momento de
sentila.

z	 Cando se está “en emoción” pódese intervir facilitando a expresión emocional
(que “saque” o que sente); o cambio emocional neses momentos é moi
difícil.

z	 Os cambios emocionais prodúcense por medio dun proceso de cambios a
outros niveis: comprensión, integración, aceptación e traballo persoal.

z	 Cando partamos dun suceso, busquemos, co grupo de nenos e nenas,
alternativas de resposta emocional, alternativas de pensamento, alternativas
de conduta, etc. Así facilitámoslles o desenvolvemento do pensamento
alternativo, moi útil en todo proceso de resolución de conflitos.

z	 Pensa que transmites emocionalmente na aula, e o que pode captar o
alumnado de ti. Uns segundos antes de entrar na aula pregúntate que estás
sentindo, e que sería preferible que sentises para facilitar un clima emocional
con el.

z	 Climas de confianza, seguridade, comprensión, recoñecemento, tranquilidade,
sensación de triunfo, sentimento de autoeficacia e bo amor propio, facilitan
a aprendizaxe nos nenos. Climas de inseguridade, desconfianza, medo, culpa,
ansiedade, baixa sensación de triunfo, envexa, celos, baixo sentimento de
autoeficacia e baixo amor propio, dificultan a aprendizaxe nos nenos e nas
nenas.

	 Estimula as emocións positivas na aula, colectivamente e individualmente.

z	 Fai canto poidas para implicar as familias nas actividades de educación
emocional e en prácticas sinxelas que poidan eles reforzar na casa.

“O maior perigo para a maioría de nós non é que apuntemos

demasiado alto e fallemos, senón que apuntemos demasiado

baixo e acertemos”.

Michelangelo Antonioni

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

37

PMP. Plan de Mellora Persoal
 “A excelencia é saber construírse solidamente como ser

humano, con pezas de calidade como os bos principios e

os valores (…). A excelencia refírese a ser cada vez mellor.

Noutras palabras, pódese definir como a maneira en que o

individuo desenvolve gran parte do seu potencial, sen perder

tempo en buscar escusas ou razóns para demostrar que algo

non se pode facer”.

Maria Eugenia Hassan, consultora.

Este Plan de Mellora Persoal está pensado para aquelas persoas interesadas en extraer

algunha conclusión reflexionada e práctica do artigo que lles permita pasar á acción na

aula para xerar cambios en si mesmos, nos climas emocionais e nos nenos e nenas.

As seguintes preguntas pretenden inspirar accións concretas para levar a cabo a partir

de agora mesmo na relación convosco mesmos, co voso alumnado, coas familias, etc.,

para que sigades avanzado no camiño da excelencia.

 1.	 Que é o que levo deste artigo, que salientaría?

 2.	 Que descubrín de min reflexionando ao respecto de todo iso?

 3.	 �Que me gustaría engadir nas miñas características persoais ou actitudinais
como docente?

 4.	 �Hai, concretamente, algunha característica como docente que querería
cambiar, ou engadir?

 5.	 Como podería facer para cambiala?

 6.	 �Que prácticas das que se propoñen ao longo do artigo querería integrar
en min?

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans38

Bibliografía

Sobre educación emocional

Alvarez, M. (2001). Diseño y evaluación de programas de educación emocional. Barcelo-

na: Ed. CISSPRAXIS.

Bisquerra, R. (2008). Educación para la ciudadanía y convivencia. El enfoque de la Edu-
cación Emocional. Barcelona: Wolter kluwer Educación

Bisquerra, R.; Pérez, N. (2007). Las competencias emocionales. Educación XXI. 10. 61-82

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

Bizkarra, C. (2005). Encrucijada Emocional. Bilbao: Desclée de Brouwer.

Castilla del Pino, C. (2002). Teoría de los sentimientos. Barcelona: Tusquets

Conangla, M. M. (2004). La ecología emocional. El arte de transformar positivamente las
emociones. Barcelona: Amat.

Delors, J. et al. (1996). La educación encierra un tesoro. Informe a la UNESCO de la Co-
misión Internacional sobre la educación para el siglo XXI. Madrid: Santillana/

Ediciones UNESCO. www.unesco.org/education/pdf/DELORS_S.PDF

Fernández Abascal, E. G., e Palmero, F. (1999). Emociones y salud. Barcelona: Ariel.

Hué, C. (2007). Pensamiento emocional. Un método para el desarrollo de la autoestima y el
liderazgo. Zaragoza: Mira Editores

LeDoux, J. (1999). El cerebro emocional. Barcelona: Ariel-Planeta.

López Cassà, È. (2007). Tesis: La educación emocional en el segundo ciclo de la educación
infantil. Diseño, desarrollo y evaluación de un programa de educación emo-
cional para la prevención y el desarrollo humano. Universitat de Barcelona.

Marina, J.A.; López Penas, M. (1999). Diccionario de los sentimientos. Barcelona: Com-

pactos Anagrama

Marina, J. A. (1996). El laberinto sentimental. Barcelona: Anagrama.

Pérez Escoda, N.; Cabero Jounou, M. (2007). Ámbitos de aplicación de la educación

emocional: proyectos innovadores y/o temáticas emergentes. Álvarez, M. e

Bisquerra, R. Manual de orientación y tutoría. Barcelona: Praxis.

Riso, W. (2008). Pensar bien, sentirse bien. Nada justifica el sufrimiento innecesario. Bar-

celona: Planeta/Zenith

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

39

Sureda i Camps, M. (2007). Cómo afrontar el divorcio. Guía para padres y educadores.
Barcelona: Wolters Kluwer Educación

VV.AA. (2008). Educación emocional y social. Análisis internacional. Santander: Funda-

ción Marcelo Botín http://educacion.fundacionmbotin.org/ficheros_descar-

ga/pdf/ES/dossier.pdf

Sobre programas de educación emocional

Alonso, Mª T. (2005). La afectividad en el niño. Manual de actividades preescolares. Se-

villa: Trillas-Eduforma.

Antunes, C. A. (2006). Juegos para estimular las inteligencias múltiples. Sevilla: Narcea

Agulló Morera, M. J. (2003). Tesis: Educación emocional en el ciclo medio de

primaria: educación y evaluación de un programa de intervención educativa para la pre-
vención y el desarrollo humano. Universitat de Lleida.

Carpena, A. (2003): Educación socioemocional en la etapa de primaria. Barcelona:
Octaedro.

Feldman, Jean R. (2005). Autoestima ¿cómo desarrollarla? Juegos, actividades, recursos,
experiencias creativas. Madrid: Ed. Narcea.

López Cassà, E. (Coord.). (2003). Educación emocional. Programa para 3-6 años. Barce-

lona: Praxis.

López González, L. (2008). Relajación en el aula. Recursos para educación emocional.
Barcelona: Ed. Wolter kluwer Educación.

Novara, Daniele; Passerini, Elena (2005). Educación socioafectiva. 150 actividades para co-
nocerse, comunicarse y aprender de los conflictos. Madrid: Narcea.

Renom, A. (Coord.). (2003). Educación emocional. Programa para la educación primaria.

Barcelona: Praxis.

Salmurri, F. (2004). Libertad emocional. Estrategias para educar las emociones. Barce-

lona: Paidós.

Segura, M., Arcas, M. (2004). Relacionarnos bien. Programa de competencia social para
niñas y niños de 4 a 12 años. Madrid. Narcea.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans40

Sobre as emocións nos/nas docentes

Ferreira Marçal, Inez M. (2006). Tesis: El proceso de comprensión emocional en la cons-
trucción de la identidad docente. Universitat de Barcelona.

Hué, C. (2008). Bienestar docente y pensamiento emocional. Barcelona: CISSPRAXIS

Napione Bergé, M.E. (2006). Tesis: Factores explicativos del síndrome de quemarse por
el trabajo (burnout) en profesorado de Educación Secundaria Obligatoria.
Propuestas de intervención preventiva. Universitat de Barcelona.

Paula, I. (2007). ¡No puedo más! Intervención cognitivo conductual ante sintomatología

depresiva en docentes. Barcelona: Wolter kluwer Educación

Contos

Amor

McBratney, S.; Jeran, A. Adivina cuanto te quiero. Kókinos.

Autoestima

Carlson, N. Me gusta como soy. Espasa-Calpe.

Heres, K, Crisantemos. Everest.

Leaf, M. Ferdinando el toro. Lóguez Ediciones

(http://es.youtube.com/watch?v=XjN2Ly2VhH4)

Empatía

Casalderrey, F. Alas de mosca para Ángel. Anaya

Frustración

Fine, A. Billy y el vestido rosa. Alfaguara

Medo

Alcántara, M. Gustavo y los miedos. SM.

Cooper, H. Hay un oso en el cuarto oscuro. Joventut.

Giff, P. Días sombríos. Toray.

Morte

Mundy, M. Cuando estoy triste. Ante la pérdida de un ser querido. San Pablo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

41

Kübler-Ross, E. Carta para un niño con cáncer. Luciérnaga.

Kübler-Ross, E. Recuerda el secreto. Luciérnaga

Optimismo

Fine, A. Álvaro a su aire. Alfaguara

Resolución de conflitos

Keselman, G. Nadie quiere jugar conmigo. SM.

Mackee, D. Dos monstruos. Espasa Calpe.

Muñoz, V. Óscar y el león de correos. Anaya.

Zoller, E. ¿Y si me defiendo?. Edebé.

Vriens, J. Tenéis que hacer las paces. Edebé.

Separación

Wats�on, Jane W. A veces una familia tiene que separarse. Montena.

Vergoña

Wells, R. Carlos el tímido. Austral infantil.

Outros

Baum, H. 	 ¿Está la abuelita en el cielo? Cómo tratar la muerte y la tristeza.
¡Con ése no quiero jugar! Cómo tratar el rechazo y la discriminación.
¡No he dicho ninguna mentira! Cómo tratar la mentira y la verdad.
¡Estoy furioso! Cómo tratar la cólera y la agresividad.
¡Mamá siempre me está molestando! Cómo tratar los celos y las peleas entre
hermanos.
¡Lo quiero ahora! Cómo tratar la impaciencia, la frustración y las
rabietas.
¡No apagues la luz! Cómo tratar el miedo y la inseguridad.
¡Sentado me aburro! Cómo tratar la hiperactividad y la falta de atención.

Levy, D. El Imaginario de los sentimientos de Félix. SM

Pohulanik, A. Cuentos mágicos para comprender tus emociones. Colección da Editoral

Molino sobre Los Sentimientos.

A alfabetización emocional

3

3 A alfabetización emocional

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

45

Nos escaparates das librarías, nos andeis de autoaxuda, nas páxinas web de pop-scien-
ce, mesmo nas revistas femininas que se consultan nos salóns de peiteado..., por todas

partes topamos coas emocións, de tal modo que xa non está claro se estamos a falar

dunha moda pasaxeira, vorazmente asimilada por unha sociedade hiperconsumista que

converte en lixo todo aquilo do que usa e abusa, ou do cambio que está a pedir sen de-

mora esa mesma sociedade hipercomplexa, afectada por un individualismo feroz e por

unha economía globalizada que empeza a asustarnos porque ameaza con deixarnos a

todos na cuneta e non só aos de sempre: aos mais débiles dos débiles.

Posiblemente esteamos a falar das dúas cousas (moda e necesidade) á vez, o que con-

verte este tema tan bifronte e esvaradío nun confuso xermolo para a reflexión de moitas

persoas preocupadas pola deriva ética da humanidade e temerosas de acabar banalizan-

do aquilo que realmente importa.

Unha primeira pregunta: por que agora?

Creo que se deron unha multiplicidade de circunstancias que de maneira sinérxica con-

tribuíron a esta evidente eclosión:

z	 O malestar da poboación, en xeral, por non ser quen de xestionar
equilibradamente as súas emocións, como denotan os elevados índices de
estrés e de conflitividade persoal, interpersoal e social.

z	 A progresiva transformación do tempo en ben de uso e consumo escaso,
“limitado” e “taxado economicamente”..., o que redunda nunha aceleración
permanente tanto nas actividades -onde acaba reinando a mediocridade-,
coma nas relacións -onde a présa afoga as posibilidades mesmo antes de
naceren, primando a superficialidade sobre a profundidade.

3 A alfabetización emocional

Carmen Loureiro López

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans46

z	 O cambio de paradigma psicolóxico que supuxo a teoría das intelixencias
múltiples de H.Gardner.

z	 As investigacións de diversos científicos que, desde diferentes perspectivas,
chegaron a converxer nunha mesma liña de forza psicolóxica e pedagóxica.

z	 A divulgación masiva a través das obras de Goleman e outros.

z	 O éxito das aplicacións prácticas en distintos eidos: medicina, empresa,
xustiza...

z	 A tímida emerxencia da ética do coidado, que se subvalorara fronte á ética da
xustiza (cega ás diferenzas persoais e contextuais).

z	 O reiterado incumprimento dos dereitos humanos, a pesar dos seus 60 anos
de idade, que se manifesta en continuas discriminacións por razón de sexo,
raza, desigualdade social e económica, relixión...

z	 A crise dun modelo de ensino que lle dá prioridade ao externo, ao obxectivo,
ao cognitivo, ao público, ao afastado, ao hipotético..., fronte ao interno, ao
subxectivo, ao afectivo, ao privado, ao próximo, ao real..., modelo atascado
no paradigma típico da cultura occidental que privilexia a disxunción fronte
á conxunción (ten que ser isto ou aquilo, non pode ser isto e aquilo...).

Por estas e posiblemente outras razóns que a min se me escapan, a IE (intelixencia emo-

cional) comezou a petar á porta do campo que nos atinxe particularmente: a educación,

onde acabará, necesariamente, por tomar carta de cidadanía.

CELEBRACIÓN DAS VODAS DA RAZÓN E O CORAZÓN

Para que vive un, se non é para xuntar os seus anacos?

A educación despézanos: apréndenos a divorciar a alma do

corpo e a razón do corazón.

Sabios doutores de ÉTICA e MORAL deben ser os pescadores

da costa colombiana que inventaron a palabra

SENTIPENSANTE

para definir a linguaxe que di a verdade.

E. Galeano.

No Informe Delors xa se nos dicía que os obxectivos básicos da educación eran:

z	 Aprender a coñecer

z	 Aprender a facer

z	 Aprender a vivir xuntos

z	 Aprender a ser

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

47

Dificilmente se pode aprender a “ser” e a “vivir xuntos” se seguimos cun modelo edu-

cativo que nos fai mais hábiles co mundo físico ca co social; que nos leva a saber máis

cousas do mundo exterior ca da nosa propia intimidade; a coñecer máis os obxectos ca

a nós mesmos ou as persoas que nos rodean.

Moitas persoas docentes argumentan, con razón, que non recibiron formación neste

eido e dificilmente poden educar naquilo en que non foron educados, pero tamén é certo

que a formación permanente nos ten axudado a facer unha revisión crítica da nosa pro-

fesión ao longo destes anos, dándonos, así mesmo, recursos prácticos e apoios teóricos

para innovar e facer da nosa tarefa cotiá un reto permanente e gozoso.

Unha longa experiencia na educación dáme azos para atreverme a dicir que, aínda que

a resistencia ao cambio é algo esperable e lóxico, tamén é certo que un sistema que non

interactúa co seu contorno é un sistema cerrado, e un sistema cerrado é un sistema que

non evoluciona, que se rutiniza, que se esclerotiza…, co que pode converter unha tarefa

profundamente ética e creativa nun tedioso simulacro comunicativo.

Desde que na antigüidade se sostiña que o cerebro, frío ao tacto, tiña a misión de arre-

friar o corazón e os sentimentos nel localizados, a separación entre cognición (cerebro)

e afectividade (corazón?) foi defendida por moitos pensadores, asimilada pola cultura

dominante e aceptada polo saber popular. Este “lugar común” queda agora totalmente

“fóra de lugar” á luz dos recentes estudos de neuropsicoloxía, como podemos compro-

bar, entre outros, nos traballos de Antonio Damasio.

Hoxe sabemos que non podemos, nin debemos, reprimir nin suprimir as emocións, se-

nón aprender a regulalas. Entre outras cousas, porque son imprescindibles para valorar,

discernir e tomar decisións.

Polo tanto, parece aconsellable que a escola sexa partícipe dos novos tempos, dos novos

saberes e opte deliberadamente pola harmonización do pensar e o sentir, pois, como nos

lembra Edgar Morin,

A escola que volve mandar a vida á vida privada, é unha

escola privada de vida.

Máis que vivir unha época de cambios, estamos a vivir un cambio de época, e desde

todas as frontes soan campás que nos invitan a participar dese cambio.

n	 Unha primeira campá é a necesidade de programar por competencias.
Dentro desas competencias básicas atopamos tres macrocompetencias en
que é imprescindible unha abordaxe integral do pensar e do sentir:

z	 a realización persoal

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans48

z	 a inclusión social

z	 a cidadanía activa

n	 Unha segunda campá foi a creación dos observatorios de convivencia, coa
misión de reunir información e facer un diagnóstico da situación real de cada
comunidade educativa, propoñendo actuacións tendentes a corrixir os erros
máis frecuentes e recoñecer e reforzar os acertos que, sen dúbida, se dan en
cada institución.

Para acadar esta finalidade temos que elaborar plans de convivencia que
inclúen:

 1º. Coñecer o contexto e crear as condicións:

	 a) Características do centro e do seu contorno.

	 b) Crear as condicións:

- sensibilización

- clarificación conceptual

- compartir unha linguaxe común

 2º. �Revisar a realidade da convivencia para comprender e interpretar a
situación:

	 a) Identificar puntos fortes e débiles

	 b) Analizar o clima escolar e o comportamento do alumnado

	 c) �Reflexionar e xerar diálogos sobre as responsabilidades de cada
sector da comunidade educativa no clima xeral de convivencia.

 3º. Buscar solucións:

	 a) Actuacións de carácter preventivo

	 b) Medidas de intervención para a resolución de conflitos

 4º. �Observar e analizar o proceso e os resultados da aplicación do plan e
propostas de mellora:

	 a) �Avaliar de maneira crítica e con proxección de futuro o traballo
realizado

	 b) Institucionalizar as melloras conseguidas

z	 Unha terceira campá está a soar desde a nova materia de educación para a
cidadanía onde aparecen como eixes fundamentais:

z	 Individuos e relacións interpersoais

z	 Convivencia e relacións co contorno

z	 Vivir en sociedade

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

49

z	 Outra campá máis está a chamarnos, como se dixo anteriormente, desde o
campo da ciencia: as intelixencias multiples de Howard Gardner

lingüística

ecolóxica

verbal
lingüística

intrapersoal

espacial
quinestésica

musical

lóxica
matemática

Onde Gardner fala de intelixencia intrapersoal e de intelixencia interpersoal, Goleman

fala de intelixencia emocional e intelixencia social.

Cuestións terminolóxicas á parte, o certo é que desde todos os eidos se nos empurra a

unha inmersión inevitable no océano deste novo paradigma cognitivo-emocional.

O malestar desta nosa cultura líquida, sometida a unha tremenda disonancia entre o que

é e o que desexa ser, pide solucións educativas. Solucións imposibles se o resto da tribo

non se corresponsabiliza da tarefa de educar.

Sendo certo, isto non pode ser utilizado como coartada para xustificar a impotencia e a

inacción, senón como un acicate para implicar a toda a sociedade na tarefa común.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans50

Partindo desta situación de feito, como pode a
educación contribuír ao cambio de paradigma?

Non podemos esquecer que a educación é un dereito fundamental que nos dá acceso a

coñecer, comprender e defender os dereitos de todas e cada unha das persoas e que os

que teñen maiores niveis de educación e mellores competencias teñen máis posibilida-

des de defender os seus dereitos e de ter unha vida digna e de maior calidade.

Catro movementos están a marcar a pauta dentro da renovación pedagóxica:

z aprender a pensar

z educación emocional

z habilidades sociais

z educación en valores

Lamentablemente, moitas persoas céntranse nun destes movementos e rexeitan os

outros como se fose imposible compatibilizar os seus obxectivos.

Cométense dous erros moi frecuentes:

	 1º. �Pensar que o cognitivo é mais serio e abonda para unha completa forma-

ción da persoa... que o traballo coas emocións non pasa de ser un xeito de

boísmo infantilizador.

	 2º. �Pensar que o afectivo é mas importante, e que bastaría con traballar as emo-

cións para conseguir o equilibrio e a plena integración persoal e social.

O reto está en ser capaces de integrar todos estes movementos nun proxecto educativo

onde as habilidades (perceptivas, cognitivas, emocionais e sociais) de tipo procedemen-

tal, se exerciten en contextos significativos e eticamente valiosos para acadar as com-

petencias de realización persoal, integración social e cidadanía activa que se procuran.

Como nos lembra J.A.Marina:

Os antigos filósofos dicían que a persoa ten dúas

facultades: nous e orexis (intelixencia e desexo). A

intelixencia pon en contacto coa “verdade”; o desexo, co

“ben”. O entendemento é receptivo, o desexo é tendencial...,

Aristóteles enlazou ambas as facultades: a elección é ou

intelixencia desexosa ou desexo intelixente

Ou dito na actualidade coas palabras de Mercé Conangla e Jaume Soler:

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

51

É preciso e urxente que a nosa mente e as nosas emocións

traballen en equipo, que a complexidade do noso mundo

afectivo, co que a evolución biolóxica e cultural nos dotou,

xogue ao noso favor, en troques de sabotar unha e outra vez o

noso proxecto de vida.

Parece, pois, que a educación debería telo claro; trataríase tanto de pensar as emocións
como de sentir os pensamentos.

Unha proposta persoal
e non “obrigatoriamente” transferible

Un programa sinxelo de educación cognitivo-emocional debería contemplar dous obxec-

tivos previos, que en ningún momento podemos perder de vista:

z	 A necesidade de coñecer os nenos e nenas.

z	 A necesidade de contribuír á cohesión do grupo.

Para acadar o primeiro obxectivo, ademais de solicitar información ás familias, ao de-

partamento de orientación, a outros docentes e extraela da propia observación siste-

mática na aula resulta útil, en ocasións, adoptar algunha guía interpretativa. Segundo a

miña experiencia, funciona ben ter en conta a pirámide de necesidades de Maslow.

Autorealización

ne
ce

sid
ad

es

fisiolóxicas:
fame, sede, horas de sono

Valoración:
estima, aprobación,

recoñecemento

Afecto:
pertenza, afiliación

Seguridade:
física, económica

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans52

En primeiro lugar cómpre saber se o neno ou a nena teñen as súas necesidades fisio-
lóxicas cubertas: se están ben alimentados, se dormen as horas suficientes, se están

ben de saúde..., porque, como nos recorda Maslow, as necesidades que están na base da

pirámide son as primordiais, de xeito que, se non están cubertas, as outras necesidades

pasan a un segundo plano. Por simplificar dalgunha maneira, se un rapaz ten fame, na

súa mente hai un obxectivo prioritario: comer.

Unha vez que nos aseguramos do benestar físico, pasamos a comprobar se se sente se-

guro, protexido polas súas figuras de apego, ou se ten medo por algunha razón.

No seguinte chanzo está a necesidade de afecto, de pertenza a unha familia, de sentirse

querido, aloumiñado, abrazado...

A continuación temos a necesidade de valoración: os nenos e as nenas necesitan ser

aceptados incondicionalmente, pero tamén ter éxito nos pequenos retos cotiáns, nos

pequenos pasos que van dando no camiño da súa autonomía, e que eses éxitos sexan

recoñecidos e valorados polas persoas que lles importan.

Por último, no cumio da pirámide temos a necesidade de autorrealización, ou de desen-

volvemento de todas as potencialidades, do uso e gozo tanto do tempo de traballo coma

do tempo de lecer.

Acadar o equilibrio persoal vai depender en gran medida do grao de satisfacción de to-

das e cada unha destas necesidades. Claro que esta é unha empresa complicada porque

rara é a persoa que non tropeza nalgún dos chanzos da súa pirámide - ben por defecto,

ben por exceso.

É preciso remarcar o antedito, xa que:

z	 podemos ter problemas cando un rapaz non come, pero tamén cando está
sobrealimentado ou mal alimentado;

z	 podemos ter problemas por desprotección e falta de seguridade, pero tamén
por un sobreproteccionismo que afogue os intentos dos nenos e nenas por
acadar a necesaria autonomía;

z	 podemos ter problemas se teñen a autoestima moi baixa, pero tamén se os
inducimos a crer que son o centro do mundo e o resto dos seres humanos
non son máis ca comparsas dentro da súa “película”.

Todos e todas desexariamos traballar con nenos e nenas cheos de saúde, altamente

motivados, cunha curiosidade inesgotable inzada de interrogantes, asombrados dos seus

descubrimentos, optimistas e gozosos, pero a realidade é moi teimuda e os escenarios

que nos presenta non acaban de coincidir cos nosos desexos, porque aínda que todos os

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

53

nenos e nenas sexan moi parecidos (o mesmo ca nós), as súas circunstancias persoais e

sociais condicionaron as súas particulares fames ou as súas particulares indixestións.

Un bo lema neste caso sería: “Cubrir as necesidades (sen pasarse), deixar que as experi-
menten (non adiantarse)”.

Ademais do coñecemento das necesidades de cada criatura, precisamos rescatar as po-

tencialidades do grupo para xerar dinámicas que contribúan á cohesión, de cara a crear

as condicións para unha verdadeira aprendizaxe cooperativa.

Neste sentido cómpre lembrar que en todo grupo hai que contemplar dous pisos ou niveis:

z	 piso de arriba ou nivel de tarefa (que facemos xuntos?, como poderiamos
facer ese traballo para conseguir unha maior eficacia?, como facer o reparto
de responsabilidades?)

z	 piso de abaixo ou nivel afectivo (como son as relacións entre os membros
do grupo: xerarquías, liderados explícitos e implícitos, modais, grao de
asertividade, benestar ou malestar emocional...)

Conseguir a cohesión do grupo implica estar atento aos dous niveis, sabendo que é un

proceso lento que nos vai pedir paciencia e constancia.

Para incidir nesta liña podemos empezar por traballar sistematicamente:

z	 a escoita activa

z	 as regras

z	 os modais

z	 os xogos cooperativos

A escoita activa é unha habilidade fundamental, tanto para tecer o noso pensamento

co dos demais, como para estar atento e sensible ás necesidades e emocións das persoas

coas que estamos a comunicarnos.

Implica: amosar interese polo que nos están a dicir, facer peticións de clarificación

cando non entendemos un concepto ou unha idea, ser quen de parafrasear o que aca-

bamos de oír, reflectir co noso rostro as emocións que estamos a percibir, ser capaces de

resumir o que escoitamos, etc.

Hai moitas actividades para traballar a escoita activa. Entre as máis comúns:

z	 Escoitar un relato oral e logo tratar de reconstruílo cooperativamente (os
nenos e nenas comproban, ademais, que un só é incapaz de lembralo todo,
pero que coa axuda dos demais son quen de aproximarse moitísimo ao relato
orixinal, o que vai acrecentando a súa experiencia da utilidade de cooperar para
comprender).

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans54

z	 Facer xogos acumulativos en que é preciso recordar o que dixeron todos os
que interviñeron previamente.

z	 Cando se participa nun diálogo, comezar a propia intervención parafraseando
o que dixo a persoa a que intentamos responder.

As regras son necesarias para a convivencia porque preservan as relacións de respecto

dentro dos espazos comúns. Os adultos (que non teñen esquecido o seu papel de adultos)

teñen a obriga de transmitilas, porque os nenos, como nos lembra Hannah Arendt, son “os

que acaban de chegar” e non as coñecen. Cómpre, non obstante, que se fagan progresiva-

mente conscientes desa necesidade e non a vexan como unha simple imposición.

Para iso, precisamos dedicar un tempo e que sexan eles mesmos os que propoñan unhas

normas mínimas dentro da aula, que acheguen razóns en favor e en contra, e que deci-

dan se merece a pena establecelas en función das consecuencias previsibles.

Para facilitar o recoñecemento da necesidade dalgunhas regras vai ben propor xogos de

simulación en que se executan accións que vulneran esa regra e se poden visualizar as

consecuencias, tanto para o infractor como para os demais; tamén pode ser de utilidade

presentar diferentes situacións por medio de monicreques, debuxos animados, contos,

etc., no sentido de potenciar unha aprendizaxe socioemocional por empatía cos perso-

naxes de ficción.

Traballariamos a prol da calidade e non da cantidade: trataríase de establecer unhas cantas

regras (poucas), pero moi razoadas e asumidas, reflectidas de maneira graficamente vistosa,

para que constitúa un recordatorio permanente e, por suposto, de obrigado cumprimento.

Os modais (parte fundamental das habilidades sociais) son definidos “inter nos” como a

mínima cantidade de “suavizante” que é preciso engadir á comunicación para que non

“rasque”.

Practícanse, de xeito lúdico, por medio dos xogos de simulación nos que os nenos e ne-

nas teñen que enfrontarse a situacións inesperadas, ensaiando diferentes modalidades

de resposta (basicamente: pasiva, agresiva e asertiva) e dialogando, a posteriori, sobre a

maneira que lles pareceu máis axeitada e por que razón.

De xeito metafórico, acostumamos asociar a conduta pasiva coa do “ratiño” que cede

sempre dos seus dereitos para escapar dos conflitos e a conduta agresiva co “monstro”,

que ataca e abusa do seu poder sen ter en conta os dereitos dos demais.

Propoñemos como modelo máis desexable a conduta asertiva, propia da “persoa” que

recoñece tanto as súas necesidades, sentimentos e dereitos coma os dos demais, bus-

cando, sempre que pode, unha solución positiva e mutuamente satisfactoria.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

55

Na medida en que o alumnado aprende a obter as consecuencias desexadas e a evitar

as non desexadas, sen causarse dano nin causárllelo aos demais, podemos dicir que ten

habilidades sociais.

Entre as condutas verbais e non verbais a practicar, que facilitan as relacións interper-

soais, poderiamos comezar cos máis pequenos por:

z	 Saúdos

z	 Pedir un favor

z	 Expresar agradecemento

z	 Dar e recibir eloxios

z	 Presentar e recibir queixas

z	 Dicir “non”

z	 Desculparse

z	 Facer e responder preguntas...

Os xogos cooperativos. Está claro que nenos e nenas van seguir practicando xogos e

deportes competitivos, pero a educación ten o deber de ofrecer alternativas lúdicas con

que todos gocen sen que teña que haber necesariamente gañadores e perdedores. Sobre

todo se o que se pretende é incluír, integrar e darlle cohesión ao grupo. Dentro deste

estilo cooperativo, deberían practicar xogos:

z	 de presentación e coñecemento

z	 de distensión

z	 de afirmación

z	 de confianza

z	 de comunicación

z	 de resolución de conflitos

Hai infinidade de bibliografía sobre xogos. Eu teño experimentado sobre todo cos de

Xesús R. Jares e cos de Paco Cascón.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans56

Ao tempo que tratamos de afondar o noso coñecemento de cada unha das criaturas e

de darlle cohesión ao grupo que nos tocou en sorte, podemos ir delimitando as habili-

dades sobre as que imos incidir de xeito máis persistente ao longo do curso. A título de

exemplo temos a proposta que nos aconsella Goleman:

n	 Plano afectivo persoal

z	 Recoñecemento das emocións propias e alleas

z	 Axeitada valoración de si mesmo/a

z	 Autocontrol

z	 Flexibilidade

z	 Motivación de logro e demora da gratificación

z	 Optimismo, entusiasmo…

n 	Plano afectivo interpersoal

z	 Empatía:

- saber o que senten os demais

- poñerse no seu lugar

- sentir con eles/as

- actuar con eles/as

z	 Respecto e aprecio pola diversidade

z	 Resolución de conflitos

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

57

Plano afectivo persoal

Recoñecemento das emocións propias e alleas

Nesta alínea pódese comezar pola distinción das emocións básicas, aquelas que son

aceptadas pola maioría dos especialistas como comúns a todas as persoas, independen-

temente da súa idade, sexo, lugar de procedencia…, a saber: ira, medo, alegría, tristeza,

sorpresa e noxo.

O proceso comeza por sentir e darnos conta do que sentimos, aprendendo a recoñecer

indicios externos e internos como: respiración, pulso, palidez, rubor, dor de barriga, mo-

lestias na gorxa e, en xeral, malestar ou benestar.

Para aprender a “ler” as emocións alleas cómpre observar detidamente os rostros, o ton

de voz ou o tipo de movemento de diferentes persoas en diferentes situacións. Podemos

tomar exemplos da vida real, de imaxes estáticas ou en movemento.

Ademais de observar, é preciso falar, poñer nome ao que sentimos e ao que cremos que

senten os demais (eles terán que corroboralo ou negalo), propiciando diálogos en que

poñamos exemplos de diferentes razóns para experimentar unha determinada emoción

e das estratexias de que nos valemos para enfrontarnos con cada unha delas.

Logo de darlles o nome axeitado é preciso ter en conta as diferenzas de clase e de grao.

Todas as emocións teñen a súa razón der ser porque foron útiles para a supervivencia da

especie ao longo de milleiros de anos, pero poden dar lugar a condutas perigosas en función

da intensidade, da duración, da inoportunidade e da dificultade da persoa para xestionalas.

Cando están mesturadas ou confusas convén darlles saída, nomeando cada emoción

e as súas posibles causas. Trátase de desenredar a lea para poñer certa orde no caos

interno.

Lembremos que cando pasamos a emoción (reacción biolóxica inevitable) pola peneira

do pensamento, estámola a converter nun sentimento consciente e polo tanto, máis

sinxelo de comprender e de regular.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans58

Axeitada valoración de si mesmo/a

Ten tres compoñentes básicas:

z perceptiva: a autoimaxe (como nos vemos)

z cognitiva: o autoconcepto (como pensamos que somos)

z afectiva: a autoestima (como nos valoramos)

Respecto aos máis pequenos, ademais dunha acollida e un afecto incondicional, o que

máis contribúe ao aumento do seu autoconcepto e da súa autoestima é planificar si-

tuacións de aprendizaxe que supoñan un reto alcanzable, que redunde en conquistas

progresivas de autonomía: comer, ir ao baño, vestirse sen axuda, etc.

É importante así mesmo que sexan conscientes de que aprendemos tamén por ensaio e

erro, de modo que facer as cousas mal ou regular é un paso previo e necesario para aca-

bar facéndoas ben; que os éxitos ou as gratificacións non sempre van ser inmediatos (o

que está directamente relacionado coa motivación de logro e a demora da gratificación,

que son outros dos eixes fundamentais nunha boa educación emocional).

É tamén fundamental coidar o estilo de atribución causal, e dicir, tanto cando facemos

un eloxio como unha critica debemos cinguirnos á conduta específica e non xeneralizar;

os problemas deben ser considerados transitorios e non permanentes; o neno ou nena

ten que saber que ten algún control sobre a situación e polo tanto pode influír nas

consecuencias e que, segundo as circunstancias, a responsabilidade pode ser súa, dos

demais ou compartida.

Autocontrol ou autorregulación

Recordemos que o problema non está tanto nas emocións que sentimos coma nas con-

dutas que a miúdo se disparan como consecuencia delas. É preciso aprender a facer

unha pausa entre o estímulo e a resposta que nos permita avaliar e tomar as decisións

máis axeitadas para nós mesmos e para as persoas que nos rodean.

Neste sentido, deberiamos ir practicando algunhas das seguintes estratexias que poden

axudar a lograr esa pausa indispensable para actuar de xeito consciente e eticamente

responsable:

z	 Retirada da atención: é básico recordar aquela máxima de “conduta
atendida, conduta reforzada”. Todas as persoas sabemos que un dos reforzos
máis importantes para as criaturas é a atención e que moitas veces, cando
non conseguen atención positiva, buscan atención negativa porque o que
non poden soportar é que non se lles faga caso.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

59

	 Se, cada vez que teñen condutas inapropiadas, os premiamos con toda a
nosa atención, é moi probable que acaben repetindo aquilo que pretendemos
evitar. Ollo, pois, co uso que facemos da atención.

z	 Tempo á parte para a “calma”: nunca deberiamos intentar resolver as
nosas diferenzas cando estamos nun estado emocional tan intenso que
pode desembocar nun secuestro emocional imparable. Lembremos que “a
ira é como un furacán que apaga o farol da intelixencia”. Cómpre, polo tanto,
recoñecermos a nosa “temperatura de fervor” e aprender a arrefriala antes de
que se descontrole.

	 Cos pequenos e coas pequenas van ben xogos como o da “tartaruga” ou o
“caracol”, en que se lles pide que se refuxien na súa cuncha, para respirar e
tranquilizarse, cando se adiviña polo seu estado de excitación que están a
piques de perder o control. A palabra “tartaruga” pode ser dita pola profesora,
por un compañeiro…, aínda que o máis desexable é que a propia criatura se
dea a orde a si mesma, o que implica xa unha regulación autónoma e non
heterónoma.

z	 Exercicio físico: o feito de propoñer algunha actividade física (correr, bailar,
xogar,…), unido ao seu escaso rango de atención, vai permitir transformar
rapidamente o estado de ánimo dos máis pequenos.

z	 Distracción psíquica: o mesmo vai ocorrer se propomos un cambio de
actividade que mude o foco da súa atención: un conto, un cómic, unha
película…

z	 Expresión verbal: deixar fluír as emocións a través da palabra é suficiente
ás veces para acadar a calma. Basta un oído atento e respectuoso que non se
empeñe en negar o que sentimos.

z	 Técnicas de respiración: é fundamental practicar unha respiración axeitada
que axude os nenos e nenas a regular o seu estado emocional

z	 Técnicas de relaxación e viaxes imaxinarias: complementarias da
respiración, as técnicas de relaxación van axudar os rapaces a calmarse ao
tempo que adestran a súa imaxinación e os preparan para ser capaces de
facer una reestruturación cognitiva.

z	 Reestruturación cognitiva: trátase de aprender a dicir stop aos pensamentos
recorrentes e obsesivos cos que nos facemos dano, cambiándoos por
pensamentos alternativos, máis realistas e positivos, capaces, ao tempo, de
modificar as emocións a eles asociadas.

z	 Expresión artística: “A enerxía nin se crea nin se destrúe, só se transforma…”.
Ser capaces de converter a enerxía asociada ás emocións en creacións
artísticas forma parte da alquimia e da arte máis sutil dos bos educadores,
capaces de tecer a maxia da creatividade cos variados vimbios dos sentidos,
os pensamentos e as emocións.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans60

Flexibilidade

Imos traballala practicando o pensamento alternativo.

Trátase de aplicar, por medio do diálogo, a técnica do “remuíño de ideas” para que se

vaian facendo conscientes de que as emocións, o mesmo ca os problemas e os conflitos,

teñen diferentes causas, poden producir múltiples consecuencias e pódense regular de

variadas maneiras.

A idea é ir modelando unha actitude optimista, no sentido de que, cando un camiño non

nos leva ao destino desexado, sempre podemos atopar vías alternativas para chegar ao

mesmo lugar, ou a outro igual de interesante.

Optimismo e entusiamo

O neno non é un recipiente que hai que encher, senón un

lume que é preciso acender.

Montaigne.

Sermos capaces de crear un clima de optimismo e producir un contaxio de entusiasmo

é probablemente o desexo máis fondo de todos e todas as educadoras. Sabemos que é

difícil porque moitos factores xogan en contra, pero seguimos alimentando o lume da

esperanza porque alguén nos dixo, xa non lembramos quen: sen esperanza, educar é
como escalar unha montaña con zapatos de gala: esvaradío e perigoso.

Para contribuír á creación dese clima que todos e todas desexamos, moitas persoas

apostamos pola aprendizaxe significativa, aquela que sabe que percepción, pensamento,

sentimento e acción non poden ser separados arbitrariamente se queremos que os nenos

e as nenas aprendan da vida e para a vida.

Por iso pensamos que todas estas habilidades das que estamos a falar non se poden

adestrar como se dunha ximnasia cognitiva se tratase e optamos por un enfoque glo-
balizador, onde as ideas e as actividades se enlacen unhas coas outras polo seu sentido,

fluíndo sempre na corrente do interese dos propios alumnos.

Desde Filosofía para nenos e nenas de Galicia, o colectivo do que formo parte, formu-

louse este obxectivo procesual:

n	 Afinando sentidos.

n	 Recoñecendo e regulando emocións.

n	 Potenciando o pensamento complexo (crítico, creativo e coidadoso):

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

61

z	 En comunidade de investigación

z	 Por medio do diálogo

z	 Na busca permanente de sentido

z	 Aproveitando os recursos motivacionais do xogo e as artes: literatura,
música, pintura…

co fin de colaborar na formación de seres máis sensibles, máis creativos, máis razoables,

máis asertivos e máis solidarios.

Proposta global de sentido
para manter a motivación

Ideas clave empaquetadas en envoltorios:

z	 Sorprendentes para espertar a atención.

z	 Misteriosos, suxestivos, problemáticos e retadores para provocar atracción,
curiosidade e asombro.

z	 Divertidos e emocionantes para producir pracer.

z	 Cheos de sentido e útiles para vivir.

z	 Para ser xulgados como valiosos.

z	 Activadores dos sistemas simpático e parasimpático.

z	 Para encherse de enerxía e recuperar a calma.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans62

No plano afectivo interpersoal

Empatía

Aquí está, probablemente, a “clave de arco” do comportamento ético.

Ademais da resposta instintivamente empática, como a que amosan os bebés cando

escoitan chorar a outros, ou as sorprendentes investigacións sobre as neuronas-espello,

parece que tamén aquí hai moito de conduta aprendida e, polo tanto, educable.

Coñecer os nosos sentimentos, pensamentos e condutas en determinadas situacións

permítenos imaxinar, por analoxía, como se poden sentir as demais persoas en situa-

cións semellantes.

Observar as persoas permítenos ir coñecendo os seus estados de ánimo e, dentro do

seu dereito á individualidade, á intimidade e mesmo a rexeitar axuda…, aprendemos a

poñernos no seu lugar para entender, sentir e actuar con elas, cando a nosa compañía

ou a nosa axuda son precisas.

Isto enlaza coa aprendizaxe socioemocional que trata de experimentar na propia pel
a situación que se quere traballar, para así ter unha experiencia en primeira persoa que
nos faga entender e sentir o que estamos traballando, motivarnos a investigalo e, en de-
finitiva, desenvolver unha actitude empática que nos leve a cambiar os nosos valores
e formas de comportarnos, e a un compromiso persoal transformador, segundo recolle

Paco Cascón.

Ademais da observación in vivo e do diálogo imprescindible para clarificar causas, conse-

cuencias, medios e fins, podemos completar a sensibilización empática con algunhas téc-

nicas in vitro de visualización: xogos de rol, de simulación, teatro, marionetas, imaxes,

curtas, películas, narracións…, que sacan vantaxe da facilidade do alumnado para em-

patizar cos personaxes de ficción.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

63

Aprecio e atención á diversidade
É cada vez máis apremante, pola presión crecente do fenómeno migratorio, atopar mo-

delos educativos que contemplen a convivencia, a inclusión e a integración, xunto ao

respecto profundo polas diferenzas que non atenten contra os dereitos persoais (inter-

culturalismo), fronte ao modelo multiculturalista (respectuoso das diferenzas, mentres

as culturas se perpetúen en compartimentos estancos e non se interfiran).

Por último, reproducimos un modelo sinxelo de práctica en resolución de conflitos, ba-

seado nas cores do semáforo, que os máis pequenos poden entender e pór en practica,

tanto con casos ficticios coma con casos reais:

resolución de conflitos
1. Detente, serénate e pensa antes de actuar

2. Expresa o problema e di como te sentes

3. proponte un obxectivo positivo

4. pensa en varias alternativas de solución

5. pensa nas consecuencias de cada alternativa

6. Selecciona a posibilidade que ten mellores
consecuencias para todos os implicados

7. pon en práctica a túa decisión, persevera e
analiza os resultados

Probablemente este traballo debería ser completado cunha presentación detida das ha-
bilidades perceptivas e cognitivas que complementan o noso Proxecto Educativo, pero

está claro que isto excede as pretensións deste artigo. Remito a quen puider estar inte-

resado en afondar neste eido aos materiais de FpN (Filosofía para nenos) editados por

De la Torre, e ao “Proxecto Noria” editado por Octaedro.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans64

Remato con palabras do mestre Edgar Morin:

A educación, que é á vez transmisión do vello e apertura da mente para acoller o novo,

ten a misión de abordar os 7 saberes necesarios para a educación do futuro:

z	 As cegueiras do coñecemento: o erro e a ilusión.

z	 Os principios do coñecemento pertinente.

z	 Ensinar a condición humana.

z	 Ensinar a identidade terreal.

z	 Afrontar as incertidumes.

z	 Ensinar a comprensión.

z	 A ética do xénero humano.

Para contribuír á sinerxía con esta liña de pensamento non atopo mellor opción que

seguir apostando pola harmonización do pensar e do sentir, lembrando sempre que “a
evolución verdadeiramente humana significa desenvolvemento conxunto da auto-
nomía individual, da participación comunitaria e do sentido de pertenza á especie
humana”.

Bibliografía

Habilidades emocionais e sociais

Bach, E. e Darder, P. Sedúcete para seducir; vivir y educar las emociones, Barcelona, Pai-

dós, 2002.

Benítez Grande-Caballero, L., La mejora del alumnado y del grupo a través de la relaja-
ción en el aula, Barcelona, CISSPRAXIS, 2002.

Bisquerra, R., Educación emocional y bienestar, Barcelona, CISSPRAXIS, 2000.

Csikszentmihalyi, M., Aprender a Fluir, Barcelona, Kairós, 1998.

Damasio, A., El error de Descartes, Barcelona, Crítica, (1996/2001).

Davis, F., La Comunicación no verbal, Madrid, Alianza, 2000.

Ekman, P., ¿Qué dice ese gesto?, Barcelona, Integral, 2003.

Gardner, H., Inteligencias Múltiples, Barcelona, Paidós, 1995.

Goleman, D., Inteligencia Emocional, Barcelona, Kairós, 1996.

Güell, M. e Muñoz, J., Desconócete a ti mismo, Barcelona, Paidós, 1999.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

65

Marina, J.A., Elogio y Refutación del Ingenio, Barcelona, Anagrama,1992.

Marina, J.A., Teoría de la inteligencia Creadora, Barcelona, Anagrama 1992.

Marina, J.A., Ética para Náufragos, Barcelona, Anagrama 1993.

Marina, J.A., El Laberinto Sentimental, Barcelona, Anagrama 1994.

Marina, J.A., El Misterio de la Voluntad Perdida, Barcelona, Anagrama 1995.

Marina, J.A., La Selva del Lenguaje, Barcelona, Anagrama, 1998.

Marina, J.A. e López Penas, M, Diccionario de los Sentimientos, Barcelona, Anagrama, 1999.

Marina, J.A . e De la Válgoma, M., La lucha por la Dignidad, Barcelona, Anagrama, 2000.

Marina, J.A., La inteligencia fracasada Barcelona, Anagrama,2004.

Marina, J.A., Aprender a Vivir, Barcelona, Ariel, Barcelona, Anagrama, 2004

Michelson, L.; Sugai, D.P.; Wood, R.P. ; y Kazdin, A.E., Las habilidades sociales en la Infan-
cia, Barcelona, Martínez Roca 1987.

Morin, E., La Identidad Humana, Barcelona, Ediciones Cátedra, 2003.

Morin, E., Los siete saberes necesarios para la educación del futuro, Barcelona, Paidós,

2001.

Palou Vicens, S., Sentir y crecer. El crecimiento emocional en la infancia. Barcelona,

Graó.

Segura, M., Ser persona y relacionarse. Habilidades cognitivas, sociales, y crecimiento
moral, Madrid, Narcea, 2002.

Serrano Pintado, I. Agresividad Infantil, Madrid, Pirámide, 1996.

Soler, J. y Conangla, M., La Ecología Emocional, Barcelona, Amat, 2004.

Stevens, J. O. “El Darse Cuenta”, Chile, Cuatro Vientos, 1977.

O aspecto emocional
no currículo de educación infantil

4

4 O aspecto emocional
no currículo de educación infantil

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

69

A educación infantil constitúe unha etapa educativa de capital importancia para o des-

envolvemento integral e harmónico da persoa. Así, establécese como principal finalida-

de nesta etapa o contribuír ao desenvolvemento físico, afectivo, social e intelectual do

alumnado en estreita cooperación coas familias.

No currículo dáse especial relevancia ás aprendizaxes orientadas ao coñecemento, valo-

ración e control que nenos e nenas van adquirindo da súa propia persoa, das súas posi-

bilidades e da capacidade para utilizar con certa autonomía os recursos dispoñibles en

cada momento. Neste proceso resulta relevante a adquisición de destrezas para realizar as

actividades habituais cun certo grao de responsabilidade, autonomía e iniciativa, tanto no

emprego axeitado de espazos e materiais como no desempeño das diversas tarefas.

Nesta etapa o contorno das nenas e dos nenos amplíase e diversifícase, o que os pon en si-

tuación de afrontar novas experiencias e interaccións. Xorde a necesidade de relacionarse

coas demais persoas e de respectar as normas de convivencia, aprendendo a vivir xuntos e

contribuíndo ao posterior desenvolvemento da competencia social e cidadá.

Queda xustificada a necesidade do traballo colaborativo, o intercambio de puntos de

vista, o construír e compartir coñecementos, o dar posibilidades aos nenos e ás nenas

para que expresen e argumenten as súas opinións, para que busquen solucións creati-

vas a problemas prácticos da súa vida cotiá e do seu contorno. Todo iso nun clima de

respecto e aceptación mutua, colaboración e solidariedade, potenciando a análise de

comportamentos e accións discriminatorias.

O motor principal da acción educativa debe ser, polo tanto, o desenvolvemento integral

da persoa a través de experiencias e actividades didácticas de carácter lúdico, partin-

do da realidade individual de cada criatura para chegar a acadar, de xeito gradual, os

obxectivos sinalados para esta etapa educativa.

4 O aspecto emocional
no currículo de educación infantil

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans70

Na área de autocoñecemento e autonomía, trátase de desenvolver o proceso de construción

persoal no que resultará relevante o desenvolvemento da conciencia emocional, a constata-

ción das propias posibilidades e limitacións, o proceso de diferenciación das demais persoas

e a independencia cada vez maior con respecto ás persoas adultas.

O coñecemento propio é un proceso permanente e continuo na vida das persoas que

involucra diversas dimensións interdependentes. Estas comprenden aspectos tan im-

portantes como o desenvolvemento e a valoración propia, a autonomía, a identidade, a

convivencia coas demais persoas... Contando con estes aspectos, esta área de coñece-

mento e experiencia fará referencia, de forma conxunta, á construción gradual da pro-

pia identidade e da madureza emocional do alumnado, ao establecemento de relacións

afectivas coas demais persoas e á autonomía persoal como procesos inseparables e

necesariamente complementarios.

O autocoñecemento fórmase en gran medida pola interiorización das valoracións positi-

vas ou negativas que proceden das interaccións sociais cos iguais e coas demais persoas.

Depende do tipo e calidade dos vínculos afectivos que se establecen coa nai e/ou co pai,

a familia e outras persoas que son significativas. Vaise así configurando a autoestima e

a propia identidade, o que posibilita o logro progresivo da autonomía. Na construción

do coñecemento propio interveñen diferentes factores como a imaxe positiva propia e

os sentimentos de eficacia, seguridade e autoconfianza. Tales sentimentos deben contri-

buír á elaboración dun concepto propio axustado que lles permita ás nenas e aos nenos

percibir e actuar conforme ás propias posibilidades e limitacións.

A autonomía está estreitamente vinculada con procesos que se inician desde idade tem-

perá e que durante os primeiros anos se manifestan, tanto na capacidade de explorar,

aventurarse e actuar, coma no exercicio de opinar, propoñer, contribuír, escoller, decidir,

autodirixirse e autoxestionarse, convivindo con outras persoas e educándose en valores

socialmente compartidos.

O aspecto emocional
nas competencias básicas
A normativa vixente determina a necesidade de desenvolver as competencias básicas.

O enfoque por competencias modifica os puntos de vista convencionais sobre a forma

de aprender e de ensinar, pois o aspecto central non é a acumulación de coñecementos,

senón o desenvolvemento das posibilidades que posúe calquera individuo mediante fór-

mulas “de saber” e “de facer” contextualizadas.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

71

A competencia en autonomía e iniciativa persoal posúe un carácter holístico e sis-

témico, o que supón que se atopa presente no resto das competencias e que sintetiza

aspectos esenciais de todas elas.

Esta competencia refírese, por unha parte, á adquisición da conciencia e aplicación dun

conxunto de valores e actitudes persoais interrelacionadas como a responsabilidade,

a perseveranza, o autocoñecemento e a autoestima, a creatividade, a autocrítica, o

control emocional, a capacidade de elixir, de calcular riscos e de afrontar os problemas,

así como a capacidade de demorar a necesidade de satisfacción inmediata, de aprender

dos erros e de asumir riscos. Por outra parte, remite á capacidade de elixir con criterio

propio, de propoñer proxectos e de levar adiante as accións necesarias para desenvolver

as opcións e plans persoais -no marco de proxectos individuais ou colectivos- responsa-

bilizándose deles tanto no ámbito persoal coma no social e no laboral.

Poderase contribuír a mellorar esta competencia cando se permita imaxinar, emprender

accións, desenvolver proxectos individuais ou colectivos con creatividade, confianza e

responsabilidade.

A competencia social e cidadá posibilita comprender a realidade social na que se vive,

cooperar, convivir e exercer a cidadanía democrática nunha sociedade plural, así como

comprometerse a contribuír á súa mellora. Nela están integrados coñecementos di-

versos e habilidades complexas que permiten participar, tomar decisións, elixir como

comportarse en determinadas situacións e responsabilizarse das eleccións e decisións

adoptadas.

En consecuencia, entre as habilidades desta competencia destacan coñecerse e valo-

rarse, saber comunicarse en distintos contextos, expresar as propias ideas e escoitar as

alleas, ser capaz de poñerse no lugar do outro e de comprender o seu punto de vista

aínda que sexa diferente do propio, así como tomar decisións nos distintos niveis da vida

comunitaria, valorando conxuntamente os intereses individuais e os do grupo. Ademais,

implica a valoración das diferenzas á vez que o recoñecemento da igualdade de dereitos

entre os diferentes colectivos, en particular, entre homes e mulleres.

Igualmente, supón a práctica do diálogo e da negociación para chegar a acordos como

forma de resolver os conflitos, tanto no ámbito persoal coma no social.

Así, dende a educación infantil contribuirase ao desenvolvemento desta competencia

traballando as habilidades sociais que permiten mediar nos conflitos da convivencia,

axudar a resolvelos con actitude construtiva e a tomar decisións con autonomía.

secuencias didácticas dos contos

5

5 secuencias didácticas dos contos

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

75

As secuencias didácticas que aparecen a continuación presentan a seguinte estrutura:

5 secuencias didácticas dos contos

ENCABEZADO
Frases de nenos e nenas con relación á temática principal do libro.

EMOCIÓN/SENTIMENTO/VALOR TRABALLADO
Identificación da emoción ou sentimento polo que se seleccionou ese conto.

ANTES DA LECTURA
Recolle suxestións de interrogantes que se formularán ao grupo clase.

DURANTE A LECTURA
Preséntanse orientacións e recomendacións de como realizar a lectura de cada conto.

DESPOIS DA LECTURA
Trátase dunha proposta ampla e variada de actividades que se poden realizar.

A orde coa que se presentan non ten por que ser respectada, nin se teñen por

que levar á práctica todas.

DEFINICIÓN DE TERMOS
Recóllense as definicións do Glosario de sentimentos e emocións, tomado de

Marina, J.A. e López Penas, M.: Diccionario de los sentimientos, Anagrama,

Barcelona, 1999.

SABÍAS QUE...
Recolle curiosidades e información referidas á emoción ou sentimentos

traballados.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans76

Exemplificación didáctica

CERCA

EMOCIÓN PRINCIPAL TRABALLADA

a amizade

Encabezado
“Falo cos veciños porque os coñezo, un comeu
na miña casa.” (Alex, 5 anos)

Autora: Natalia Colombo

Ilustradora: Evelyn Daviddi

Colección: KALANDRAKA

ISBN 978-84-96388-88-8

O señor Pato, como todos os días,

vaise a traballar. O señor Coello,

como todos os días, tamén marcha

a traballar. Sempre se cruzan...

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

77

“A min non me dá medo falar con quen non
coñezo, pero o que pasa é que meus pais non
me deixan.” (Ainoha, 5 anos)

“A min dáme medo falar con quen non
coñezo polo da droga nos caramelos”.
(Antón, 5 anos)

antes da lectura

Proxectar na pantalla a portada do libro editada en varios idiomas. Pódese descargar do

web da editorial en catalán, galego, inglés, portugués, éuscaro, italiano e español.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans78

n	 Facer observacións sobre as súas semellanzas e diferenzas, en canto a
tipografía, en canto a ilustración, colorido... Ler cada portada e intentar
descubrir o que di ata chegar á conclusión de que está en distintos idiomas.
Preguntar se coñecen a alguén que fale estes idiomas. De ser o caso, imprimir
a portada que corresponda e pedirlles que lla leven a esa persoa para que
faga a tradución.

n	 Anticipar o argumento do conto atendendo ao título, á ilustración da portada:
de que tratará?, serán amigos estes dous animais?, parécense moito?

n	 Buscar no dicionario a palabra “cerca” e razoar cal das súas distintas acepcións
será a que se corresponde coa ilustración.

n	 Observar detidamente a decoración das letras do título. Logo decoraremos o
noso nome cun estilo semellante.

n	 Realizar actividades do sistema de escritura empregando o nome e o apelido
da autora, ilustradora e da editorial. Buscar a letra que máis se repite;
identificar o nome de nenos e nenas da clase que leven as mesmas letras,
que rematen e empecen por esas letras, etc.

lectura

Facer una lectura sen interrupcións. A continuación facer una lectura máis de vagar,

fixándonos máis nas ilustracións.

DESPOIS DA lectura
n	 Conversar sobre os personaxes:

z	 Parécense moito os dous personaxes?

z	 Gústanlles as mesmas cousas?

z	 Que lles pasa aos dous “veciños”?

z	 Poderían viaxar xuntos?; e xogar?; e pasear?

z	 Razoar cal pode ser o motivo de que non se falen.

n	 Dramatizar o conto. Dous nenos ou nenas farán de pato e de coello; a mestra
e mais os demais compañeiros farán de narradores.

n	 Incidir en que sempre se cruzan:

z	 cando van e cando veñen…

z	 estean moi apurados ou non…

z	 estean tristes ou non…

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

79

n	 Escribir as frases anteriores no encerado. Propoñer xogar aos contrarios.
Poderemos empregar un dicionario de antónimos. Tamén se poderá empregar
o dicionario on line. Aproveitaremos as posibilidades que nos brinda o conto
para iniciar o xogo:

n	 Estean alegres ou non; que sucede cando non estamos alegres?

n	 Estean apurados ou non; que sucede cando non estamos apurados?

n	 Estean tristes ou non; que sucede cando non estamos tristes?

n	 Visto o modo de uso do dicionario de antónimos (recoméndase empregar
esta denominación, malia que de cando en vez digamos contrarios), podemos
continuar xogando: un neno di un adxectivo e os compañeiros apuntan os
contrarios; a mestra buscará no dicionario e proporá outras posibilidades.

n	 Noutra ocasión pódese xogar aos sinónimos ou parecidos, tamén se poderá
empregar o dicionario on line.

n	 Volvendo á historia, preguntar se a eles lles sucede algo semellante aos
personaxes, se habitualmente se encontran ou se cruzan con nenos ou nenas
que non coñecen máis que de ter coincidido en distintos lugares: no ascensor,
no corredor, na rúa, na parada do autobús, nas clases de danza….

n	 Falar do que son as persoas “cercana” e a familia “cercana”.

n	 Cada neno ou nena dirá onde vive e se vive cerca dalgún compañeiro.

n	 Empregando a ferramenta Google Maps, http://maps.google.es, e sobre un
plano da localidade, marcar o domicilio de cada un dos nenos e nenas; tamén
se poderá facer sobre un plano en papel, ou no encerado dixital. Marcar así
mesmo os lugares máis coñecidos para eles, tales como o parque, a biblioteca,
o colexio… Poderíase facer o mesmo tomando fotografías cunha cámara dixital
e xeorreferenciándoas. Proxectar sobre una pantalla dixital; ir vendo onde vive
cadaquén e comprobar quen vive cerca. Conversar sobre isto:

z	 Sabían que vivían tan cerca?; xogan xuntos?; veñen xuntos ao colexio?;
encóntranse no parque, ou na biblioteca, ou no supermercado?

n	 Facer grupos en función da proximidade domiciliaria, conversar sobre cales son
as súas afeccións, a que xogan, en que actividades extraescolares participan.
Salientar os puntos en común e facelos reflexionar sobre o feito de que,
gustándolles as mesmas cousas, poderían compartir máis tempo xuntos.

n	 Imprimir o plano da localidade sinalando o domicilio e plastificar un exemplar
para cada neno e nena. Imprimir un en gran formato e poñer nun lugar ben
visible na clase.

n	 Outras actividades para desenvolver os conceptos cerca-lonxe a través da:

z	 psicomotricidade e/ou expresión corporal: experimentando os con-
ceptos co propio corpo.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans80

z	 música: empregando instrumentos musicais, por parellas, seguindo as
indicacións que se lle fagan, producirán sons próximos no tempo, ou
afastados o un do outro.

z	 pintura: partindo de dous puntos, como as casas de Coello e Pato, trazar
as traxectorias que seguen cada día, cando se acercan, cando se cruzan,
cando se afastan.

n	 Proxectando na pantalla a páxina que di cando van e cando veñen, ver as
situacións contrarias alí representadas:

z	 Polo día e pola noite.

z	 Cando saen e cando entran.

z	 Nas rectas e nas curvas.

z	 No inverno e no verán.

z	 Pola mañá e pola noite.

n	 Observando a páxina onde aparece escrito poderían ser grandes amigos,
enunciar as cousas que poderían facer xuntos e que alí se representan,
situacións para as que se requiren cando menos dúas persoas: falar, xogar á
pelota, xogar no bambán, xogar aos acochos, xogar á roda. Argumentar se é
máis divertido facer estas cousas xuntos ou sos.

n	 Facer unha representación do conto para as familias e, ao seu remate, entregar
o plano no que se recollen os enderezos dos compañeiros e compañeiras.

n	 Recoméndase a lectura do libro Os dous monstros de David McKee, cuxa
temática é moi similar á historia de Cerca e que trata tamén o tema da
incomunicación e illamento das persoas, a pesar de viviren en sociedade.

DEFINICIÓN DE TERMOS

A amizade: darnos conta das calidades dunha persoa provoca un sentimento positivo

que nos leva a desexar a súa compañía, comunicarnos con ela e desexar o seu ben.

SABÍAS QUE…

A soidade social é moi común na actualidade, sobre todo no primeiro mundo. Hai

persoas que apenas falan máis que coa súa familia ou cos seus compañeiros de traballo.

Esa soidade non desexada pode converterse en angustia e dar lugar á depresión, se ben se

revestirá esta actitude dunha aparencia de fortaleza, de autosuficiencia, de agresividade

ou de timidez. E todo, para esconder a inseguridade e/ou medo a non ser queridos ou

respectados.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

81

Exemplificación didáctica

AVÓS

EMOCIÓN PRINCIPAL TRABALLADA

O amor

Encabezado
“A miña avoa faime a comida e meu avó fai
todo o que lle digo.” (Sergio, 4 anos)

“Eu coido a meu avó dándolle bicos.” (Clara,
4 anos)

Autor: Chema Heras

Ilustradora: Rosa Osuna

Col. Demademora. Kalandraka

ISBN 84-8464-040-X

Estando o avó na horta unha tarde

de primavera, un coche anunciou

unha festa pola noite no Campo

da Feira. Propúxolle á muller de

iren e ela contestou que xa non

era unha nena para bailes. Colleu

unha margarida de entre a herba e

volveulle pedir que fosen.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans82

“Eu non teño avós, morreron, pero cando
veñen as miñas avoas a verme, póñome moi
contento.” (Juan, 4 anos)

Antes da lectura
n	 Plan de debate sobre o amor: a quen queremos moito?, como llo demostra-

mos?, cando se lles dan abrazos e bicos ás persoas?, gústache que che dean
bicos?, a que persoas bicas e abrazas normalmente?, dáche vergonza dar
bicos e apertas?, por que?, que é estar namorado?, como sabes que alguén te
quere?...

n	 Antes da lectura, escoitar música de entre as que se suxiren para este tema.

n	 Reflexionamos sobre que suxire o título: de que falará?, quen serán os
protagonistas deste conto?

n	 Falamos dos nosos avós facendo fincapé no feito de que son os pais e nais
dos nosos proxenitores.

n	 Conversamos sobre a portada e analizámola: observamos os avós e falamos
sobre: o que están a facer, como nos parece que se senten, o que reflicten os
seus rostros (“teñen cara de…”).

Durante a lectura

Facer unha primeira lectura sen amosar as ilustracións. Para a segunda lectura, noutra

sesión, sería interesante poder proxectalas e facer unha interpretación das ilustracións,

para unha maior comprensión da restra acumulativa das contestacións que lle dá o avó

ás intervencións da avoa nas que esta se minusvalora.

Despois da lectura
n	 Lemos por separado as comparacións que aparecen no texto e chegamos

a un consenso sobre o significado de cada unha delas. Buscamos novos
elementos cos que se pode comparar o físico da avoa e facemos unha
descrición comparativa do avó.

n	 Xogar a compoñer comparacións coas partes do noso corpo. Por exemplo,
teño os ollos redondos coma dúas cereixas maduras.

n	 Facemos unha descrición da nosa cara e buscamos elementos aos que se
poidan parecer as diferentes partes. Por exemplo, o meu pelo é crecho coma
un estropallo, os meu ollos son grandes coma dúas pelotas, a miña boca é

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

83

longa coma unha serpe… Despois realizamos unha composición da nosa cara
onde queden reflectidos todos os elementos cos que nos comparamos.

n	 Xogar a dicir “cousas bonitas” dos nosos compañeiros: poñémonos en círculo
e temos que ir dicindo algo bonito ou que nos gusta dos compañeiros ou
compañeiras de cada lado.

n	 Escribir cartas de amor. Poden dirixirse ao seu namorado, á súa nai, a un
amigo ou mesmo a unha mascota. Outra opción podería ser escribir coa
axuda da familia unha carta para alguén querido por todas as persoas da
nosa casa.

n	 Conversamos sobre o final do conto, cando a avoa lle di ao avó que é feitiño
como a lúa, e sobre as ilustracións que alí se recollen, onde se reflicten todas
as vivencias comúns dos avós. Cada neno e nena expresará as cousas que lle
gusta facer coa xente que quere.

n	 O panel do amor. Faremos un mural onde colocaremos fotografías das persoas
que queremos. Será decorado con símbolos, que previamente acordaremos,
e que representen a emoción do amor. No panel escribiremos tamén todas
aquelas palabras que consideremos que están relacionadas co amor.

n	 A caixa dos tesouros: cada neno ou nena decorará unha caixa co fin de gardar
nela as súas cousas máis prezadas e aqueles obxectos que nos fan pensar no
amor e nas persoas que queremos. A caixa levarase á casa e traerase de
volta cos obxectos elixidos. Cada neno e nena explicará o significado de cada
obxecto e a quen lle recorda.

n	 Facémonos agasallos: o mesmo que a avoa lle regala unha flor ao avó, cada
neno preparará un agasallo (un debuxo, unha figura de plastilina, unhas
flores, unha palabra…) a alguén que queira. Coidaremos con especial atención
a presentación do agasallo.

n	 Xogar ás apertas musicais: ao son da música os nenos e nenas desprázanse
pola aula; cando a música cesa, danlle unha aperta ao neno ou nena que
teñan máis próximo. Continúa a música e a actividade. Ao rematar falamos
de como nos sentimos ao recibir e dar apertas.

n	 Regalamos bicos: pintamos os beizos para despois estampalos nunha
tarxeta. Decoraremos a tarxeta e regalarémola coma un bico a alguén que
queremos.

n	 Como debuxarías o amor? Representamos plasticamente o amor. Mentres
realizamos a actividade escoitaremos música escollida de entre as propostas
para esta emoción.

n	 Arrolámonos. Por parellas cada un escolle un rol (de nai, pai ou de bebé).
Buscamos unha postura cómoda para abanar a criatura e que adormeza
mentres escoitamos unha nana. Despois intercámbianse os roles. Ao rematar

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans84

a actividade conversamos sobre o que sentimos, quen prefería deixarse
arrolar ou quen prefería arrolar…

n	 Propoñerlles que traian das casas, escritas ou gravadas, as nanas que lles
cantaban cando eran bebés. Preparar un recuncho para expoñelas, para ler
ou escoitar unha cada día.

n	 Pedirlles aos nenos e nenas que traian das casas para achegar á aula poesías
que falen do amor. Expoñelas tamén no recuncho das nanas.

Por una mirada, un mundo;

por una sonrisa, un cielo;

por un beso... yo no sé

qué te diera por un beso.

Gustavo Adolfo Bécquer (1836-1870), poeta español.

Definición de termos

Amor: é moi difícil de definir. É desexo, é agrado, é responsabilidade, é sentir que esa

persoa pertence ao meu mundo, á miña vida. Os seus tres grandes prototipos son: o

amor maternal, o amor erótico e a amizade.

Cariño: as calidades dunha persoa, como a súa beleza, graza ou simpatía, provocan sen-

timentos de afecto e desexo de manifestarllo. É estable e duradeiro, non unha atracción

violenta ou pasaxeira.

Sabías que…

O Día de San Valentín é unha celebración tradicional na que os amigos, namora-

dos, noivos ou esposos expresan o seu amor ou agarimo mutuamente. Celébrase o 14

de febreiro, onomástica de San Valentín. Nalgúns países chámase Día dos Namorados e

noutros é coñecido como o Día do Amor e da Amizade.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

85

Exemplificación didáctica

Clara non para

SENTIMENTO PRINCIPAL TRABALLADO

OS CELOS

Encabezado
“O celo é algo para pegar as cousas cando non
tes pegamento.” (Iago, 5 anos).

“A miña irmá ten celos de min porque a
miña mamá cólleme no colo e a ela non
porque non pode con ela.” (Adán, 5 anos)

Autor: Braulio Llamero

Ilustradora:Eider Eibar

Editora: Bahía

ISBN 978-84-96893-40-5

Clara é unha pequerrecha total e

non para quieta nin un segundo:

preme os botóns da tele, tira as

figuriñas da avoa e, cando lle

poñen música, non deixa de

bailar. A súa irmá di que é como

unha bulebule, unha escavadora

e un terremoto, aínda que as

dúas xuntas se divirten unha

barbaridade.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans86

“Eu hoxe celeime dunha camiseta que leva a
miña irmá.” (Xiana, 5 anos)

Antes da lectura

Aclarámoslle ao alumnado o obxectivo da lectura: por que imos ler este texto?, cal é a

nosa intención?

Conversamos sobre a autoría do texto, sobre quen é o ilustrador, sobre as ilustracións…

Facemos as primeiras predicións recollendo a información anticipada polo título: que

nos di?, dános algunha idea sobre o texto?

A persoa docente decidirá como empezar e quen lerá o texto.

Antes de ler este libro, unha semana antes, podemos facer unha listaxe na aula para

coñecer que nenas ou nenos teñen irmáns co obxectivo de recoller datos. Anotaremos

nunha táboa aqueles que teñen irmáns máis vellos e os que teñen irmáns máis novos ou

non teñen, recollendo a data de nacemento, idade e posición.

Podemos enviar unha nota ou enquisa para a casa se non dispoñemos dos datos e

pedirlle ao alumnado que traia á aula algunhas fotos onde aparezan todos os irmáns e

irmás.

Lectura

Para a lectura do conto sería moi interesante contactar previamente con algún irmán

ou irmá maior do noso alumnado disposto a vir á aula. Uns días antes prestarémoslle o

libro para que poida lelo na casa. Despois da lectura, sería interesante que nos contase

algunha situación vivida por el/ela coa súa irmá ou irmán semellante á reflectida no

conto, cando os dous eran máis pequenos. Pódese pedir a colaboración das familias para

recordar anécdotas, detalles, datas, etc.

Antes de empezar a ler presentaremos a persoa lectora aos outros nenos e nenas da

aula: dicindo o nome, apelidos, data de nacemento, de quen é irmá/n...

Pedirémoslles ás criaturas que presten moita atención e que non interrompan durante

a lectura.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

87

Despois da lectura

O lector ou lectora do conto, fará o relato dunha anécdota vivida coa súa irmá ou irmán.

Gustaríanos que falase do que sentiu nese momento, se algunha vez tivo celos, envexa,

de por que se queren… Creará unha situación propicia para falar dos sentimentos do

alumnado: se tamén ten celos, envexa, medos…

Pediráselles ás familias que traian escrita algunha historia ou anécdota que ocorrese na

relación entre os irmáns na casa; no caso de que non teñan irmáns, poderán facelo con

algún curmán.

Sería interesante que os proxenitores fixesen tamén unha descrición dos seus fillos e

fillas.

Os relatos e as fotos achegadas polas familias estarán no taboleiro, de xeito que lles

permitan ás criaturas falar dos seus irmáns ou curmáns. Propoñeremos que cada neno

ou nena faga un retrato dos irmáns ou curmáns.

Enumeraremos e faremos unha listaxe coas cousas que nos gusta e non nos gusta facer

cos nosos irmáns.

Na aula, co calendario:

n	 Cada neno e nena buscará e sinalará a súa data de nacemento. Aqueles que
non a saiban, recollerana da táboa que elaboramos na actividade previa á
lectura. Neste momento, posto que o ano de nacemento de todo o alumnado
é o mesmo, faremos comparacións sobre cal é o maior e menor da aula.
Usaremos os números ordinais que nos indican a organización dos meses
do ano; será maior o que nacese no primeiro mes. No caso de haber dous
nacidos no mesmo mes, teremos que fixarnos no día.

z	 Sinalamos o día e mes de nacemento da cada un dos irmáns do
alumnado da aula.

z	 Escribimos as datas de nacemento en tarxetas empregando a numeración
abreviada (--/--/----) ou longa (-- de ____ de ----).

z	 Esta actividade podemos realizala por parellas; cada unha localizará
no calendario, polo menos, dúas datas. Abriremos dous ficheiros para
gardar cada grupo de tarxetas.

z	 Emparellar as tarxetas dos dous ficheiros facendo corresponder as que
presentan a data só con numeración coas que a presentan co nome do
mes.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans88

Definición de termos

Celos: son unha resposta emocional, mental e condutual que xorde da apreciación por

parte dunha persoa “celosa” dunha ameaza externa que pon en perigo unha relación

persoal importante coa persoa “celada”. Estas relacións persoais poden ser románticas

(entre parellas) ou non románticas, entre amigos, irmáns, compañeiros de traballo, etc.

Envexa: sentimento de malestar, rabia ou tristeza ante o ben doutra persoa, desexando

que perda ese ben.

Sabias que…

Celos: Existe unha asociación para persoas celosas, Asociación de Lucha contra los

Celos, http://groups.msn.com/7p02iel3. O obxetivo desta asociación é rematar cos celos

e enfados, culpables de moitas pelexas familiares. É apropiada para calquera idade.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

89

Exemplificación didáctica

NEGROS E BRANCOS

Emoción principal traballada

A rabia

Encabezado
“Meu pai quería matar a dúas señoras porque
chocaron co seu coche. Tiña rabia.” (Ismael, 5 anos)

“Cando un neno me empuxou púxenme a
pensar no banco de rabia.” (Andrea, 5 anos)

Autor: David McKee

Ilustrador: David McKee

Editora: Xerais

ISBN: 978-84-9782-707-2

Hai moito tempo, todos os elefantes

do mundo eran brancos ou negros

e odiábanse entre si. A guerra

non tardou en estoupar e, durante

tempo e tempo, non se volveu a ver

ningún elefante sobre a Terra.

Ata que un día saíron da selva os

netos dos elefantes amantes da

paz…

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans90

“Eu gritei de rabia e a miña nai díxome: así
non lle gritas a teu pai.” (Lucía, 5 anos).

Antes da lectura
n	 Conversar sobre a emoción de rabia con preguntas do tipo de: que é a rabia?,

que che dá rabia?, que fas cando tes ganas de pelexar?, e de pegar?, como
podemos controlar a rabia?, e o odio?

n	 Escoitar antes da lectura e como música de fondo as propostas para esta
emoción.

n	 Conversa sobre o que suxire o título sen deixarlles ver a portada: de que
tratará?, de que será este libro?

n	 Facer o mesmo pero vendo a portada e analizándoa: observar a cara dos
elefantes, a súa trompa, os seus dentes e xestos…; segundo as súas expresións,
que sentirán?

Durante a lectura

Facer unha primeira lectura sen amosar as ilustracións. Sería axeitado, para una segun-

da lectura, noutra sesión diferente, escanar o conto e velo proxectado para simultanear

a lectura e a visualización das ilustracións.

Despois da lectura
n	 Antes de ver as ilustracións, indagar polo significado dalgunhas das palabras

que aparecen no texto: odiar, matar, batalla, amar, paz…

n	 Ver as ilustracións e ir comentando cada páxina fixándose moito nas
expresións e xestos dos elefantes en cada momento da historia: tranquilos-en
paz, cara de burla, xesto ameazante, odio e enfado-tramando a loita, fuxida
dos pacíficos, agresividade loitando, furia e rabia, morte, ledicia e felicidade
dos netos dos pacíficos, paz, ira e envexa.

n	 Diante dun espello imitar as caras e xestos dos diferentes sentimentos dos
elefantes.

n	 Analizar as emocións fundamentais que aparecen no conto: rabia –ira – odio
- amor. Que sentes cando tes rabia?, e cando odias a alguén?, e cando queres
a alguén?

n	 Facer listaxes de palabras que reflictan dous sentimentos contrapostos, por
exemplo rabia/amor. Pódese pedir a colaboración das familias para ampliar
as listaxes.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

91

n	 Practicar algunhas técnicas para aprender a controlar a ira:

z	 Contar ata dez antes de dar unha resposta ou ter algunha reacción
agresiva.

z	 Afastarse das persoas ou situacións que provocaron a ira.

z	 Facer exercicios de relaxación: respirar profundamente, estirar os
músculos, pensar en situacións agradables, escoitar música relaxante…

n	 Buscar imaxes e fotografías que reflictan o mesmo sentimento que estamos
traballando e expoñelas na aula.

n	 Facer a representación dramática do conto. Pode ser un recurso útil proxectar
o conto ao mesmo tempo que as nenas e nenos están actuando. Reflexionar
sobre o que sentiron na representación dos diferentes personaxes (elefantes
negros, brancos e grises).

n	 Facer a mestura de cores negro+branco=gris coas nenas e nenos máis pequenos.

n	 Buscar, ler e comparar outros contos nos que aparecen os mesmos sentimentos
e emocións, por exemplo Brancaneves (odio e envexa da madrasta).

n	 Buscar algún cadro no que se reflicte a rabia/ira/odio -por exemplo, a
colección La edad de la ira, do pintor ecuatoriano Oswaldo Guayasamín- e
identificar que trazos acentúa o artista para representar esa emoción.

n	 Buscar e traer á aula coa axuda da familia (aínda que temos unha selección
feita) unha música que teñan na casa (clásica, actual, tradicional, etc.) e que
identifiquen coa ira.

n	 Escoller por parellas ou tríos (ou asignarlla) unha escena, pasaxe ou páxina
do conto. Analizala reflexionando sobre o que acontece, que senten eles,
se están de acordo ou non, cando se senten eles así… e comunicárllelo ás
compañeiras e compañeiros.

n	 Conversar sobre como debuxarías a ira. Libremente, dicir a que recorrerían:
ás formas, ás cores, á intensidade do trazo… e representala escoitando como
música de fondo as propostas para esta emoción.

n	 No momento de máxima ira descrito no conto, cando vai comezar a batalla,
cambiar a historia e inventar diferentes finais introducindo outras emocións.
Por exemplo, que pasaría se, cando vai comezar a batalla:

z	 lles entra un medo terrible á loita?

z	 se decatan de que non senten odio, que se deixaron arrastrar?

z	 senten que non son tan diferentes cando se ven de fronte?

n	 Elaborar un dominó de emocións. Describir unha situación e asociala a unha
emoción. Cada ficha do dominó contará por un lado cunha imaxe que reflicte
unha situación e polo outro o nome dunha emoción ou sentimento.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans92

n	 Facer fotografías das súas caras reflectindo as diferentes emocións e
sentimentos traballados ao longo do proxecto. Realizar unha exposición de
cada nena e neno e que identifiquen como se senten máis frecuentemente.
No caso de ira, medo ou celos, facer unha intervención para axudalos a
canalizalas axeitadamente.

n	 Elaborar un dossier de fotografías e imaxes sobre as emocións e sentimentos
traballados.

n	 Facer propostas de como canalizar ou controlar as súas emocións supoñendo
que xa son capaces de identificalas.

Definición de termos

Rabia: irritación intensa, desagrado ante un acontecemento ou persoa, con aparición de

agresividade manifesta.

Ira: a percepción dun obstáculo, dunha ameaza ou dunha ofensa, esperta un sentimento

de indignación que leva ao desexo de apartar ou destruír o causante.

Enfado: a percepción dun obstáculo, ameaza ou ofensa leve esperta un sentimento de

irritación e un movemento contra o culpable.

Rancor: é como unha ira prolongada, con odio cara ao causante e todo o que o rodea.

sabias que…

A ira é un estado emocional que varía en intensidade, pois pode ir da irritación leve á

furia intensa. Como outras emocións, está acompañada de cambios fisiolóxicos e bio-

lóxicos. Cando unha persoa se enfada, o seu ritmo cardíaco e presión arterial aumentan,

ao igual que os niveis das hormonas adrenalina e noradrenalina.

O xeito instintivo e natural de expresar ira é responder agresivamente. A ira é unha

resposta natural e adaptativa ante as ameazas, inspira emocións e comportamentos

poderosos e a miúdo agresivos que nos permiten loitar e defendernos cando somos

atacados. Certa cantidade de ira, polo tanto, é necesaria para a nosa supervivencia. Por

outra banda, non podemos emprendela a golpes con cada persoa ou obxecto que nos

moleste. Leis, normas sociais e sentido común poñen límites ao alcance da nosa ira.

A xente utiliza unha gran variedade de procesos conscientes e inconscientes para ocu-

parse das súas sensacións de ira. Os tres principais son: expresala, suprimila e acougar.
Expresar os sentimentos de enfado dun modo asertivo, non agresivo, é o xeito máis san.

Para facer isto, primeiro tes que aprender a deixar claro cales son as túas necesidades, e

como satisfacelas sen danar a outros.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

93

Outro modo de afrontar a ira consiste en suprimila para logo transformala ou redi-

rixila. Isto sucede cando reprimes a rabia, deixas de pensar nela e céntrarse en algo

positivo que facer. O obxectivo é inhibir ou suprimir a ira e convertela nun compor-

tamento máis construtivo. O perigo con este tipo de resposta é que, se inhibes a ex-

presión exterior da ira, pode volverse cara ao interior, cara a ti, provocando hiperten-

sión ou depresión. A ira non expresada pode crear outros problemas. Por exemplo,

pode dar lugar a expresións patolóxicas da ira tales como comportamento pasivo-

agresivo (vingarse indirectamente, sen dicir claramente o motivo, no canto de en-

frontarse directamente á persoa), ou unha actitude cínica e hostil permanente. As

persoas que están constantemente rebaixando a outras, criticando todo e facendo

comentarios cínicos non aprenden como expresar o seu enfado dun modo construti-

vo. Non é estraño que estas persoas non adoiten ter moito éxito nas súas relacións.

Outra estratexia consiste en acougar. Isto significa, non só controlar o teu comporta-

mento exterior, senón tamén controlar as túas respostas internas, tomando medidas

para baixar o teu ritmo cardíaco, tranquilizarte e deixar que a ira vaia pasando.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans94

Exemplificación didáctica

A PRINCESA QUE BOCEXABA A TODAS HORAS

Emoción principal traballada

O aburrimento

Encabezado

“Aburrirse é non ter amigos.” (Nerea, 5 anos)

“Aburrimento é cando ninguén xoga

contigo.” (Andrea, 5 anos)

Autora: Carmen Gil Martínez

Ilustración. Odriozola, Elena

Editorial. OQO

ISBN 84-96573-02-8

Un conto para axudar os

nenos e as nenas a recoñecer

os valores que lles farán gozar

da infancia nunha sociedade a

miúdo ameazada polo consumo,

que esquece a relación, o xogo

tradicional e a experimentación

como actividades indispensables

para coñecer o mundo e establecer

lazos afectivos.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

95

“Se non che compran o que queres,
abúrreste.” (Mario, 5 anos)

ANTES DA LECTURA
n	 Ler o título do libro e preguntarlles aos nenos e nenas se coñecen o significado

da palabra bocexar. Buscar no dicionario.

n	 Conversar sobre os motivos polos que se bocexa (por sono, por fame, por
aburrimento, por contaxio…), cando lles sucede a eles e se lles ocorre con
frecuencia.

DURANTE A LECTURA

A mestra fará unha lectura previa do texto para logo ser quen de contalo sen apoio da

lectura ou do libro.

Noutra sesión, facer una lectura literal do texto e amosar as ilustracións.

DESPOIS DA LECTURA
n	 Conversar sobre a narración: que lle pasaba á princesa?, que facían o rei e a

raíña?, que lle faltaba á princesa?, cando deixou de bocexar?...

n	 Preguntarlles se eles se aburren e cando. Facer pescudas sobre en que pasan
o tempo cando non están na escola, a que xogan, con quen e onde, que
é o que máis lles gusta facer. Iremos anotando as cousas que os divirten,
salientando aquelas que promoven a relación cos seus iguais ou cos seus
pais e nais. Procuraremos buscar alternativas á televisión, á videoconsola e
ao ordenador. Isto pode constituír o inicio dun interesante proxecto sobre o
xogo.

n	 Pedirémoslles información ás familias, para o que levarán á casa unha ficha
similar á que se presenta a continuación:

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans96

O MEU XOGO PREFERIDO CANDO ERA PEQUENO/A

pai/nai/avó/avoa/tío/tía/curmán/outros (subliñar o que corresponda)

Nome do xogo: ___

Nº de xogadores:______	Lugar de realización:___________________

Época do ano na que se xoga: primavera / verán / outono / inverno
(subliñar o que corresponda)

Descrición do xogo:

Debuxo/esquema do xogo ou fotografía:

Eu aburríame moito cando…

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

97

n	 Segundo se vaian recibindo as fichas coas achegas das familias irémolas
presentando ao grupo da aula e estableceremos algún criterio de clasificación
para expoñelas na cortiza:

z	 segundo o número de xogadores: individual ou en grupo

z	 segundo o lugar de xogo: interior ou exterior

z	 segundo a época do ano na que se xoga

n	 Dedicaremos o tempo de recreo a practicar todos o xogos presentados polas
familias do alumnado. De ser o caso, pódese pedir a súa colaboración.

n	 Cando estes xogos van acompañados dunha canción, efectuaremos unha
selección das mesmas: melodías populares, cancións de corro, de corda
ou balón, cancionciñas ou retrousos para botar a sortes, etc. Aprendemos,
recordamos e practicamos as máis coñecidas: Pasemisí; A zapatilla; Chocolate
molinillo; Antón Pirulero; A tapar la calle; Materile; Al corro de la patata; El
patio de mi casa; La reina de los mares; Que llueva, que llueva; El cocherito leré;
Al pasar la barca; Rabo de boi, rabo de besta; Arrolín, arrolán; Reirrei, cantos
anos vivirei; Pita cega, que perdiches?; Que ande a roda, etc.

n	 Pódense consultar as seguintes páxinas web:

z	 http://www.orellapendella.org, onde atoparemos ditos, recitados e
cancións en lingua galega.

z	 http://www.agxpt.org, da Asociación Galega do Xogo Popular e
Tradicional

n	 Recordaremos e practicaremos outros xogos, como poden ser xogos de mesa
(parchís, cartas, 3 en raia,...) e xogos de exterior como a corda, a mariola, a
bicicleta, os patíns, etc.

n	 Case todos os xogos precisan ou teñen xa establecidas unhas normas de xogo,
que compre expoñer e que deben ser coñecidas por todos os xogadores. Máis
adiante recóllese unha proposta de traballo de textos prescritivos: regras de
xogo.

n	 Elaborarase unha ficha coas regras de cada un dos xogos.

n	 Con todas as fichas e cancións recompiladas, elaboraremos un libro de xogos,
do que se entregará un exemplar a cada neno e nena.

n	 Falaremos e practicaremos outras actividades que poden realizar individual-
mente e que lles axudarán no seu desenvolvemento persoal e evitarán o abu-
rrimento: a lectura, a pintura, etc. Por exemplo, partindo da técnica empre-
gada pola ilustradora no embelecemento das páxinas do álbum, decorarán as
súas producións.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans98

Propiedades do tipo de texto a traballar:
Función:

Aprender un xogo. Regular de forma precisa o comportamento para a participación no xogo.

Formato:

Uso de formas de ordenación e esquematización: numeración dos pasos a seguir, guións...

Categorías gramaticais:

Verbos en infinitivo e imperativo.

Frases curtas e precisas.

Partículas temporais para ordenar a secuencia de accións (primeiro, en segundo lugar, despois...).

Modo de lectura:

Uso de imaxes, gráficos e ilustracións como complemento da información textual.

Identificación das etapas do proceso temporal (que é o primeiro, o seguinte...).

Identificación e comprensión dos verbos de acción.

Lectura minuciosa e de consulta durante a realización da actividade.

Desenvolvemento de actividades:
- �Seguindo un manual de xogos de grupo, lemos diferentes xogos coas súas regras e logo poñémo-

los en práctica na aula. Cada regra debe ser comentada illadamente, para asegurarse a compren-

sión do léxico. A lectura das regras dun xogo reviste dificultades cognitivas importantes, polo que

é preciso dar a axuda que se considere necesaria (imaxes, esquemas...).

- �Recollemos en fichas as regras dos xogos que máis nos gustaron.

- �Inventamos un novo xogo, chamado por exemplo “pelota-agochadas” e entre todas e todos escri-

bimos as regras de participación neste xogo. Elaboramos un texto que recolla as regras de parti-

cipación que decidimos e acompañámolas de diferentes debuxos ou gráficos que as clarifiquen.

Practicamos o xogo, consultando as regras para resolver cada dúbida que xurda.

- �Entregamos as regras do xogo inventado aos nenos e nenas doutra aula para dalo a coñecer. Compro-

baremos que o texto é correcto se os outros compañeiros e compañeiras son quen de xogar.

Texto prescritivo: as regras de xogo

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

99

DEFINICIÓN DE TERMOS

Aburrimento: sentimento negativo ante algo repetitivo ou sen interese; vai acompaña-

do da sensación de alargamento do tempo.

Desgana: falta de desexo.

Indiferenza: non sentirse afectado por comentarios, opinións ou propostas doutros.

SABIAS QUE…

A idea da felicidade está relacionada coa capacidade de non aburrirse, de saber su-

perar o tedio que a miúdo invade as nosas vidas. Este obxectivo debe ser unha das

finalidades da educación. A infancia é proclive ao aburrimento e a educación deberá ter

entre os seus obxectivos o de ensinar a combatelo, enchendo o tempo con cousas que un

mesmo sexa capaz de achegar sen precisar sempre da axuda material e persoal doutros.

Aínda que os nenos e nenas polo momento non son autónomos, deben aprender a selo,

a ter autonomía, a ser libres. Deste xeito, terán máis posibilidades de sentirse satisfeitos

coa súa propia existencia.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans100

Exemplificación didáctica

O LIBRO DOS PORCOS

Emoción principal traballada

Neste conto preséntasenos unha historia onde o valor que se trata de transmitir é a

necesidade do traballo colaborativo nas tarefas do fogar e a revalorización do traballo

doméstico. No decorrer da historia saen á luz diferentes sentimentos-emocións:

tristeza – felicidade – desesperación –
desolación – superioridade – inferioridade.

Autor: Anthony Browne

Ilustradora: Anthony Browne

Editora: Kalandraka

ISBN 9788484645719

Álbum ilustrado que nos presenta

unha nai como tantas, cun home

e uns fillos que, compracidos e

esixentes, estomballados no sofá,

teiman en convertela cada día

nun ser invisible e sen rostro que

traballa sen descanso. Ata que

decide marchar.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

101

Encabezado
“Eu axúdolle á avoa porque a miña nai
traballa nun bar e na casa traballa a avoa.”
(Íker, 5 anos)

“Papá fai a comida porque mamá traballa no
hospital.” (Noelia, 5 anos)

“Meu papá non axuda pero ensinoume ben a
limpar.” (Fabio, 5 anos)

Antes da lectura
n	 Co fin de recoller as ideas previas con respecto a quen participa nas tarefas

domésticas, dramatizaremos diferentes momentos da vida familiar. Por
grupos, no recanto da casa representamos momentos da vida familiar
distribuíndo os diferentes roles. Así, un será o pai, outra a nai e outros os
fillos. A consigna será representar distintos momentos do día, como facer a
comida, o momento de sentar á mesa ou ir á compra.

n	 Plan de debate: falar sobre o traballo que teñen os nosos pais e nais, que
tarefas hai que realizar na casa, se axudamos nas tarefas da casa, cales nos
parecen máis importantes: as que fai papá ou mamá, que pasaría se ninguén
se encargase dos traballos da casa…

n	 Escoitar antes da lectura as suxestións de música propostas para este tema.

n	 Conversar sobre que nos suxire o título: de que tratará?; e titulándose o libro
dos porcos, onde están os porcos?

n	 Conversamos sobre a ilustración da portada e analizámola: observamos
como a muller leva ao lombo os fillos e o home, e intentamos encontrar
unha explicación a esta metáfora: estarán xogando? Falamos sobre como se
sentirán, facendo fincapé na expresión da cara de cada un deles: teñen cara
de estar…

Durante a lectura

Facer unha primeira lectura sen amosar as ilustracións. Para a segunda lectura, noutra

sesión, sería interesante poder proxectalas, xa que convén reflexionar sobre as expre-

sións dos protagonistas.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans102

Despois da lectura
n	 Buscamos na internet información relativa ao escritor e ilustrador Anthony

Browne, actualmente considerado un dos principais creadores de libros-
álbum no mundo.

n	 Observamos a quen se lle dedica o libro e falamos do significado que teñen
as dedicatorias nos libros. Buscamos nos libros da nosa biblioteca se teñen
ou non dedicatorias.

n	 En sesións diferentes, leremos detidamente distintos fragmentos da narración
que nos axudarán a comprender a mensaxe do libro.

z	 O señor Porcón vivía cos seus fillos, Miguel e Antón, nunha bonita casa
cun bonito xardín, e cun bonito coche nun bonito garaxe. Dentro da casa
estaba a súa muller.

-	 Facer fincapé no feito de que na narración se nos comenta como son os
aspectos materiais da casa do señor Porcón, dáse o nome dos fillos pero
non o da muller, que queda así nunha posición clara de inferioridade con
respecto a todos eles. Incluso se puntualiza que o señor Porcón vivía cos
seus fillos sen facer mención á súa dona e dise, porén, que a súa esposa
estaba na casa. Para reflexionar sobre estes aspectos, formularemos os
seguintes interrogantes aos que os nenos e nenas deben contestar coa
información achegada no fragmento lido: quen vivía co señor?, como é
a casa?, como é o xardín?, como é o garaxe?, como se chaman os fillos?
e como se chamará a nai?

-	 Modificamos e reelaboramos o texto dándolle nome á nai e describíndoa.

z	 “Bule co almorzo, muller”. Berraba todas as mañás antes de marchar
para o seu importantísimo traballo.

 	 “Bule co almorzo, mamá”. Berraban Miguel e Antón antes de marcharen
para a súa importantísima escola.

-	 Facer fincapé na forma na que pedían as cousas –berrando- e
na valoración que se fai do traballo do pai e da escola dos nenos
–importantísimos. A mesma situación repítese cando volven do
traballo e da escola.

-	 Daremos resposta aos seguintes interrogantes: como pedían o
almorzo o señor Porcón e os seus fillos?, credes que á nai lle gusta
que llo pidan berrando?, como lle gustaría máis á nai que llo pedisen?,
como é o traballo do papá?, e como di o conto que é a escola de
Miguel e Antón?, en que traballará o papá para ser tan importante?,
o traballo da nai tamén é importante?

n	 Interpretamos metáforas visuais co fin de buscar significado ás ilustracións
que aparecen.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

103

As metáforas visuais son imaxes que nos permiten realizar unha recreación, de tal xeito que se

poida recoñecer o que se representa e, por extensión, comprender o seu propósito. Para iniciar

os nenos e as nenas na súa interpretación, empregaremos viñetas. As metáforas visuais son unha

convención gráfica específica dos cómics. Mediante elas, represéntanse sentimentos, emocións ou

sons de forma icónica, a través dun debuxo que nos remita a ese elemento.

As máis coñecidas son:

z	 Serrón cortando un toro de madeira - sono profundo.

z	 Estrelas, paxariños, planeta Saturno - golpe forte, conmoción.

z	 Lámpada prendida - idea xenial.

z	 Corazón - amor, namoramento instantáneo.

z	 Notas musicais - canción, música.

z	 Botella de veleno, caveira, serpe, cabeza de personaxe con corpo de animal - insultos,
improperios.

z	 Símbolo de dólar americano - diñeiro.

z	 Un signo de admiración ou interrogación - expresa a sorpresa ou a dúbida.

Para traballar as metáforas achegaremos á aula variedade de cómics que leremos en sesións suce-

sivas. Tendo en conta a linguaxe verbo-icónica do cómic e a necesidade de ver ao mesmo tempo a

imaxe, verémonos obrigados a facer unha lectura particular. Estableceranse dous modos de lectura:

z	 Por parellas, e coa colaboración da mestra ou mestre, leranse diferentes historietas
coa única finalidade de gozar coa súa lectura e poñernos en contacto cun novo
tipo de texto literario de uso social.

z	 Apoiándonos no proxector de opacos ou de transparencias, proxectaranse tiras ou
planas para realizar unha lectura colectiva.

n	 Despois de ler un número suficiente de historietas presentaremos as metáforas visuais
seguindo o mesmo proceso para cada unha delas.

n	 A mestra ou mestre fará unha abundante selección de viñetas onde aparezan cada unha
das metáforas que imos traballar.

n	 Cada día, coa axuda do proxector de opacos, veremos na aula as viñetas seleccionadas
para interpretar e buscar o significado da metáfora representada.

As metáforas visuais

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans104

n	 Interpretamos as ilustracións do libro dos porcos. Proxectamos as seguintes
ilustracións e analizámolas:

z	 Portada (onde se ve a nai levando toda a familia ás súas costas).

z	 Ilustración onde están almorzando (vense no xornal todas as fotografías
con xente berrando).

z	 Ilustración onde aparece o sobre que deixa a nai coa nota (na cheminea
vese un cadro onde a figura feminina non está, polo que queda un
espazo en branco).

z	 Ilustración na que se ven o pai e os fillos e estes lle preguntan a aquel
cando vai volver a nai (vese pola fiestra roldando un lobo).

z	 Observar e descubrir nas ilustracións que no momento no que a nai
abandona a casa, nesta van aparecendo figuras de porcos por todos
os lados (pomos da porta, papel da parede, floreiros, reloxo da cociña,
lámpada, billas, lúa, teléfono... e mesmo os protagonistas se converten
en porcos ao se metamorfosear a súa cabeza e mans).

Trataremos de interpretar por que o ilustrador empregou esas metáforas, e que pretende

transmitir coas ilustracións. Responderemos a interrogantes do tipo de: que vedes?, que

parece?, que diriades?, todos vemos o mesmo?, o que dis significa que...?

n	 Falamos dos sentimentos da familia: como se sentiría a nai cando ninguén
a axudaba? (apoiámonos na observación das ilustracións presentadas, onde
nunca se lle ve o rostro); como se sentirían o pai e os fillos ao regresar á
casa e non atopar a nai?, e cando tiñan que facer eles todo? Fixámonos nos
rostros de todos ao final do conto, cando toda a familia colabora.

n	 Relatamos momentos da nosa vida nos que tamén nos sentimos felices,
tristes, desesperados.

n	 Exemplo do traballo nunha sesión: presentarase unha selección de viñetas onde apareza
a metáfora visual de “dar un golpe” (estrelas). Entre todos chegaremos a un consenso
sobre o significado desta. Para iso a mestra ou mestre formulará interrogantes que fagan
reflexionar sobre o significado da representación.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

105

n	 Realizan un debuxo da súa cara onde intenten representar como se senten
nese momento.

n	 Xogamos a adiviñar “Teño cara de…”. No teatro de monicreques da aula cada
nena ou neno poñerá a expresión de cara que corresponda á escena que se
lle indique, por exemplo:

z	 Cara de medo, pois viches un lobo.

z	 Cara de alegría, pois acabas de recibir un agasallo.

z	 Cara de tristura, porque che rompeu o teu xoguete preferido.

O resto de compañeiros e compañeiras deben adiviñar: “Ten cara de …”.

n	 Facemos listaxes e recollemos nun panel as tarefas que realizaban a mamá,
os fillos e o papá antes de que a nai os abandonase.

T
A

R
E

F
A

S

SEÑORA
PORCÓN

SEÑOR
PORCÓN

MIGUEL ANTÓN

Comparamos o volume de traballo. Podemos facer a súa representación gráfica nunha

táboa de barras.

n	 Facemos unha nova listaxe do reparto de tarefas cando a nai regresa e
comparámola coa anterior.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans106

n	 Cada neno e nena levará á súa casa unha ficha onde se recollerá a distribución
de tarefas domésticas na familia; un posible modelo é o que segue:

AS TAREFAS DUN DÍA NA CASA DE ………….................................
..........

Preparar o almorzo
.................................

.................................
........................

Facer as camas	
.................................

.................................
...........................

Pasar a aspiradora
.................................

.................................
...........................

Varrer 	
.................................

.................................
.................................

...........

Limpar os baños
.................................

.................................
.................................

Pasar o ferro
.................................

.................................
.................................

....

Preparar o xantar
.................................

.................................
..............................

Poñer a mesa
.................................

.................................
.................................

....

Recoller a mesa
.................................

.................................
................................

Limpar a cociña
.................................

.................................
...............................

Facer a compra
.................................

.................................
.................................

Preparar a merenda
.................................

.................................
.........................

	

.................................
.................................

....................

	
.................................

.................................
.................................

...................

	
.................................

.................................
.................................

...................

	

.................................
.................................

....................

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

107

n	 Pedímoslles ás familias que acheguen información sobre mulleres que
destacasen polo seu traballo ao longo da historia. Colocamos toda esta
información no taboleiro da aula.

n	 Repartimos as tarefas da aula. Durante unha semana cada neno ou nena terá
que levar a cabo unha tarefa: baleirar a papeleira, repartir as pinturas, revisar
se a aula queda recollida, repartir a merenda...

n	 Asociar músicas aos diferentes sentimentos que teñen os protagonistas no
conto:

z	 Nai: tristeza.

z	 Fillos e pai: superioridade.

z	 Fillos e pai cando marcha a nai: desesperación.

z	 Volta da nai á casa: felicidade.

n	 Participar en xogos cooperativos. Os xogos cooperativos poden definirse
como aqueles nos que as partes dan e reciben axuda para alcanzar obxectivos
comúns. Trátase de desenvolver actitudes e estratexias de cooperación e de
respecto a través do xogo.

Proposta de xogos cooperativos:

n	Paracaídas e marusía. Entre todas as nenas e nenos da aula collemos
un paracaídas polas beiras, que moveremos como se houbese marusía,
levantando e baixando os brazos.

n	Paracaídas e ondas. Co paracaídas aberto e suxeitándoo polas beiras, terán
que subir e baixar os brazos para facer ondas con el.

n	Ocupando espazo. Á indicación da mestra ou mestre, os nenos e nenas,
collidos da man, ocuparán o maior ou o menor espazo posible; así, agruparanse
e acurruncharanse uns cos outros ou estiraranse.

n	A tenda de campaña. As nenas e nenos dispóñense ao redor do paracaídas.
A un sinal, elévano pasando os brazos por detrás das costas, colocando o
paracaídas á altura dos glúteos e sentando encima. Fórmase así unha especie
de burbulla co alumnado dentro. Alí poderemos comentar a sesión, contar
chistes, xogar ao vexo-vexo ou calquera outra actividade.

n	Xogo das apertas. As nenas e nenos dispóñense ao redor do paracaídas. A
mestra ou mestre nomea unha característica: ter zapatillas brancas, ter o
chándal azul, ser alto, gustarlles as lentellas… Nese instante todos levantan
o paracaídas e aqueles que presentan a característica nomeada van cara ao
centro e alí danse un abrazo colectivo mentres os cobre o paracaídas. Ante
a indicación “un, dous, fóra”, e á vez que se eleva o paracaídas, os abrazados
volven ao seu sitio. O proceso repítese tantas veces como se queira.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans108

n	Paseo polo lago encantado. Dentro dun espazo delimitado colócanse aros.
É un lago encantado que ninguén pode pisar, xa que a consigna é que, se
alguén cae nel, conxélaselle o corazón. Só se pode pisar no interior dos aros,
que son pedras que sobresaen na superficie do lago. Se alguén cae ao lago
queda conxelado no mesmo lugar onde caeu e non pode moverse ata que
outro xogador o rescate. Para iso, un xogador debe desconxelar o corazón do
compañeiro encantado dándolle un bico ou unha forte aperta. O obxectivo
do grupo é procurar que non haxa xogadores encantados.

Definición de termos

Desprezo: percepción de algo ou de alguén sen méritos nin interese e ademais oposto

aos nosos valores, o que provoca en nós unha actitude de afastamento e rexeitamento,

pero sen desexo de facerlle mal.

Soberbia: é como o orgullo malo, pero esaxerado, con desprezo total cara aos outros e

con desexo de ser loado.

Tristeza: sentimento negativo, acompañado de desexo de illamento e pasividade, que

está provocado por unha perda, desgraza ou contrariedade.

Superioridade: sentimento de seguridade ao compararse con outros e pensar que un

está por encima deles, aínda que sen desprezalos.

Inferioridade: percepción desfavorable da propia imaxe, ao comparala con outros ou co

ideal, o que provoca un sentimento negativo, con impotencia.

Felicidade: o cumprimento dos nosos desexos e proxectos provoca un sentimento po-

sitivo, intenso e duradeiro, que se experimenta como plenitude porque non se bota en

falta ningunha cousa.

Sabías que

O Día Internacional da Muller Traballadora celébrase o 8 de marzo. A orixe da

data remóntase a 1857, cando en Nova York houbo unha marcha de mulleres traballadoras

dunha fábrica téxtil en protesta polas condicións do seu traballo. Outro feito importante

que marcou esta data ocorreu en 1908, tamén en Nova York, cando un grupo de mu-

lleres traballadoras, costureiras industriais de grandes fábricas, se declara en folga para

protestar polas súas condicións laborais. Pide un aumento dos salarios, unha redución da

xornada laboral e a fin do traballo infantil. Durante esta folga pacífica, 129 mulleres mo-

rreron queimadas nun incendio na fábrica Cotton Textile Factory que foi provocado polos

mesmos donos da fábrica. Crese que isto ocorreu o 8 de marzo dese ano.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

109

Exemplificación didáctica

GATO GUILLE E OS MONSTROS

Emoción principal traballada

o medo

Encabezado
“O medo é un lobo.” (Adrián, 3 anos)

“Cando teño medo teño un susto.” (Julia, 3 anos)

“Si me alonxo moito os meus pais non me
escoitan e dáme medo.” (Gabriel, 4 anos)

Autora: Rocío Martínez

Ilustradora: Rocío Martínez

KALANDRAKA EDITORA

ISBN 84-8464-555-X

Este álbum ilustrado aborda

un tema tan interesante coma

habitual na vida de todos os nenos

e nenas: o medo. Gato Guille é

incapaz de quedar só xogando

mentres a súa nai se ocupa das

tarefas do fogar noutros da casa,

porque o aterra calquera ruído

estraño que chega aos seus oídos.

Calquera son alleo aos xogos que

desenvolve convértese, na súa

imaxinación, nun monstro terrible

que o axexa e está a piques de

atacalo. A súa reacción inmediata

é a de saír fuxindo na procura da

protección da súa nai.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans110

antes da lectura

Crearemos un clima axeitado para falar do medo: atenuando a luz, murmurando, bus-

cando a proximidade física. Abordaremos as seguintes cuestións relacionadas co medo.

z	 Que cousas que nos dan medo.

z	 Cando sentimos medo.

z	 Por que sentimos medo.

z	 Que facemos cando temos medo.

z	 A quen lle pedimos axuda cando temos medo?

z	 Que nos da medo do que vemos na televisión, no cine, no teatro…?

z	 Cal é o conto de medo que máis lles gusta?

z	 A que lle teñen medo os adultos?

z	 Os animais teñen medo?

z	 Recordaremos a que lle tiñamos medo nosoutros cando eramos máis
pequenos.

n	 Escoitar música que podemos asociar ao medo.

n	 Escoitar gravacións de sons da natureza, da rúa, dunha casa… para descubrir
os que nos dan medo, os que son coñecidos, os que son novos…

n	 Debuxar as tres cousas que nos dan moito medo e as tres cousas que nos dan
pouco medo.

n	 Pintar coa cor ou cores do medo.

n	 Transformar letras e números para que dean medo.

n	 Crear unha táboa de dobre entrada cos nomes das nenas e dos nenos e a cousa que
lles dá máis medo. Farase a selección a partir do que xa falaron e debuxaron.

NOME
DO NENO/A

SONS ANIMAIS PERSOAS HORA DO DÍA LUGARES

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

111

n	 Elaboraremos una enquisa dirixida ás familias para recoller información sobre o
que lles dá medo. Cos datos achegados faremos unha táboa similar á anterior.

n	 En pequeno grupo, e coa axuda da mestra, provocar situacións de medo para
os demais: dar sustos, apagar a luz, pechar a porta, pechar as fiestras, facer
sons, esconderse...

n	 Antes de comezar a lectura, a mestra decidirá que tipo de clima quere
propoñer para ler: un lugar cómodo e tranquilo ou, pola contra, un lugar
pequeno, incómodo, con pouca luz e onde se escoiten ruídos.

n	 Xogaremos a descubrir o que pode pasar no conto observando a cara do gato
que está na portada.

Durante a LECTURA
n	 Faremos a lectura sen interrupcións, sen ensinar as ilustracións, escoitando

cos ollos pechados, sen facer comentarios e ata deitados na alfombra para
poder escoitar mellor. Durante a lectura, poñeremos moita énfase nos sons e
nas onomatopeas que lle dan medo ao gato.

n	 Para rematar a lectura, suxírense varias posibilidades: un ruído forte, unha
música suave que se vai facendo cada vez máis misteriosa, un timbre, unas
chaves, un golpe…

DESPOIS DA LECTURA

Sen facer ningunha proposta e co libro pechado esperamos a que xurdan os primeiros

comentarios espontáneos. Mostramos as ilustracións do libro, volvendo a poñer moita

énfase nas onomatopeas.

Despois destes primeiros comentarios, retomamos a conversa que xa mantiveramos so-

bre o medo:

z	 cando temos medo,

z	 por que temos medo,

z	 que facemos cando temos medo,

z	 quen nos axuda cando temos medo, a quen lle pedimos axuda,

z	 o medo do Gato Guille,

z	 se é malo ou bo ter medo,

z	 como podemos deixar de ter medo,

z	 como podemos axudar a outras persoas a non ter medo,

z	 superastes algún medo?

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans112

n	 Volvemos escoitar música de medo e diferentes sons. Falaremos destes e
dos que aparecen no conto. Inventamos sons de medo co corpo e cos
instrumentos de percusión. Gravamos os sons para asustar a outros e facelos
sentir medo.

n	 Elaboramos o libro dos medos do Gato Guille debuxando e pintando os que
aparecen no conto e outras cousas que nós pensamos que lles poden dar
medo aos gatos.

n	 Buscamos obxectos que nos dan medo para facer unha exposición. Creamos
un espazo, sinalizándoo con carteis e etiquetando os obxectos. Escribimos
invitacións para que os outros nenos e nenas e as familias visiten a
exposición.

n	 Incorporamos á biblioteca da aula unha ducia de contos de medo, en
diferentes soportes, que proveñan da biblioteca do centro e das familias.

n	 Despois de facer diferentes e variadas lecturas deses contos, efectuar unha
votación para decidir o que nos provoca máis medo e o que nos provoca
menos medo.

n	 Seleccionar personaxes (animais, bruxas, monstros…) reais ou imaxinarios
que nos dan medo. Escribilos e realizar unha lista ordenándoos de máis a
menos medo.

n	 Buscar coa colaboración da familia noticias nos xornais que nos provoquen
medo. Expoñémolas na cortiza e escribimos un titular para esta sección.

n	 Facemos un festa do medo: disfraces, decoración, comida…

n	 Coa colaboración das familias, facemos unha selección de obras de arte de
artistas recoñecidos que poidan asociarse co medo. Intentamos levar á aula
o maior número posible de reproducións destas obras.

n	 Empregando a técnica do binomio fantástico de Gianni Rodari, inventamos
una historia colectiva de medo.

n	 Elaboramos un decálogo coas 10 cousas que nos dan medo e con 10 consellos
ou recomendacións para perderlles o medo.

n	 Recollemos as pautas de actuación das familias cando os seus fillos e fillas
viven situacións de medo (pesadelos, temores, angustias...).

n	 Recollemos entre o alumnado consellos e estratexias que empregan para
vencer o medo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

113

Definición de termos

Medo: sentimento desagradable, con desexos de fuxida, ante a percepción dun perigo

ou a anticipación dun mal posible.

Sobresalto: alteración producida no ánimo por un suceso brusco. Acércase un pouco ao

medo, ao susto.

Pánico: terror súbito e sen fundamento.

Temor: adoita entenderse nun sentido un pouco máis suave ca “medo”, pero abrangue

tamén a posibilidade de que sucedese xa o que se teme.

Nerviosismo: intranquilidade difusa e prolongada, con repercusión fisiolóxica no siste-

ma nervioso (sobreexcitación do sistema simpático).

Intranquilidade: sentimento negativo que impide o descanso, ante a percepción de algo

que altera a normalidade.

Valentía: calidade do ánimo que, coñecendo as dificultades (se non, sería imprudencia),

despreza o medo e actúa con enerxía.

Sabías que

O medo é unha emoción primaria que se deriva da aversión natural ao risco ou á

ameaza e maniféstase tanto nos animais coma no ser humano. Desde o punto de vista

biolóxico, o medo é un esquema adaptativo e constitúe un mecanismo de supervivencia

e de defensa xurdido para permitirlle ao individuo responder ante situacións adversas

con rapidez e eficacia. Nese sentido é normal e beneficioso para o individuo e para a

especie.

O medo é un produto emocional do cerebro e produce cambios fisiolóxicos inme-

diatos: increméntase o metabolismo celular, aumenta a presión arterial, a glicosa en

sangue e a actividade cerebral, así como a coagulación sanguínea. Detense o sistema

inmunolóxico, o sangue flúe aos músculos maiores e o corazón bombea sangue a gran

velocidade para levar hormonas ás células. Tamén se producen importantes modifica-

cións faciais: agrandamento dos ollos para mellorar a visión, dilatación das pupilas para

facilitar a admisión de luz, a fronte engúrrase e os labios estíranse horizontalmente. O

medo comunícase aos demais a través do rostro.

O medo é, desde antigo, un piar fundamental de toda organización social. É unha

característica inherente á sociedade humana.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans114

Exemplificación didáctica

orellas de bolboreta

Emoción principal traballada

a autoestima

Encabezado
“O meu cerebro sempre se acorda de todo.”
(Javier, 5 anos)

“Cústame ordenar a habitación, pero sei lavar
os dentes.” (Giovanni, 5 anos)

“Eu sei debuxar calquera cousa.” (Luís, 5 anos)

Autora: Luisa Aguilar

Ilustrador: André Neves

Editorial: Kalandraka editora

ISBN-9788484646624

Ter as orellas grandes, o pelo

rebelde, ser alto ou baixo, fraco ou

gordecho... Ata a característica

máis nimia pode ser motivo de

parodia entre uns nenos e outros.

Por iso cómpre un libro que lles

demostre a todos, tanto aos que

dan como aos que reciben algún

comentario despectivo, que eses

comportamentos son reprobables.

E especialmente aos que son

sinalados polos demais.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

115

ANTES DA LECTURA

Manter unha conversa co alumnado na que se trate a importancia de fomentar un ta-

lante optimista e un enfoque positivo das vivencias. Recoméndase ler este libro a raíz

dalgunha situación conflitiva que xurda na aula e que de pé a traballar cos nenos e

nenas unha actitude aberta e respectuosa coas diferenzas dos outros.

Observar a portada do libro e tratar de xustificar o título do mesmo.

Durante a LECTURA

A lectura debe ser acompañada das imaxes. Pódense escanar ou fotografar e proxectar

na pantalla.

DESPOIS DA LECTURA
n	 Xogar co nome da protagonista, buscándolle parecidos, cambiándolle letras,

engadindo outras: Mara, Lara, Maca, María, Zara, Sara…

n	 Conversar sobre o motivo polo que lle chaman orelluda a Mara; por que creen
que os outros nenos se burlan dela; con quen preferirían xogar, con Mara ou
cos outros nenos; sobre como se sentirá Mara; como se sentirían eles se lles
sucedese o mesmo; como debería reaccionar Mara cando a insultan…

n	 Analizar os motivos polos que os compañeiros e compañeiras insultan a Mara
-polas súas orellas, polo seu pelo, por como viste, porque ten as medias rotas,
porque calza zapatos vellos, porque non leva mochila nin carteira, porque le
libros usados, porque lle roxen as tripas, porque é unha langrana- e como ela
lles responde con alegría e felicidade.

Expoñer como responden eles cando os insultan, previo consenso sobre o que é un in-

sulto. A docente debe dar un enfoque positivo e similar ao que se atopa no libro, mais

acaído ás circunstancias particulares de cada neno ou nena. Case sempre os motivos de

conflito son do máis nimio. A docente sopesará cada situación facéndolles ver que para

que haxa un conflito se precisan dúas persoas con ganas de discutir.

n	 Observar os trazos polos que insultan a Mara e razoar se ser distinta é motivo
de desprezo.

n	 Volver á escena na que Mara lle pregunta á súa nai se é unha orelluda.
Consultar se eles fan o mesmo, informado os seus pais e nais dos insultos ou
de cando alguén os agride.

n	 Apreciar o parecido entre Mara e a súa nai. Preguntarlles aos nenos e nenas
a quen se parecen eles (é unha actividade na que hai que tratar con sutileza
a diversidade de situacións familiares).

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans116

n	 Observando as fotografías que se teñen na aula de cada un dos nenos e
nenas, comentar cal é o seu trazo físico máis salientable, cal é o trazo que o
fai único e distinto dos demais: altura, dentes raros, cara miúda, pelo crecho,
pel morena, ollos azuis. Ver cales son os trazos comúns a varios nenos da
clase.

n	 Empregando programas informáticos de tratamento da imaxe tales
como Touchpaint (http://www.smashmash.tv/, http://www.reallusion.
com/crazytalk/) xogar a modificar a nosa imaxe. Imprimir varias imaxes
transformadas de cada neno ou nena. Poderase simular o emprego de
distintas técnicas pictóricas.

n	 Compoñer pareados do seguinte tipo para engadir a esas “súas novas imaxes”:
“Teño o nariz chato pero non son un garabato”.

n	 Buscar retratos de distintas épocas e nas que se aprecien trazos particulares
de persoas, por exemplo a Monna Lisa ou as Meninas.

n	 Redactar acrósticos coas características físicas ou de carácter máis
salientables. Incluso no caso de coincidencias de nomes deberase procurar
que os adxectivos sexan distintos.

Cascabeleira
Alegre
Soñadora
Impaciente
Lixeira
Dinámica
Aloumiñadora

Inquedo
Amable
Galante
Orgulloso

Util
Xeitosa
Intelixente
Atenta

Caladiña
Amable
Núa
Danzarina
Entusiasta
Libre
Agradecida

n	 Pedir unha fotografía do pai e da nai e preparar unha presentación Power
Point onde se aprecien os trazos comúns dos nenos e nenas cos dos seus pais
e nais.

n	 A través de obras de arte apreciar como os artistas retratan as persoas
salientando aspectos físicos que son os seus trazos de identidade, os que
as converten en únicas: falamos de obras nas que non se trata de retratar a
beleza, senón a autenticidade, non obviando o que se consideran “defectos”,
senón converténdoos nos seus sinais de identidade. Escollemos as obras da
pintora ourensá Ana Legido, que retratou moitas persoas e escenas familiares,
o que nos permitirá apreciar as diferenzas entre uns e outros. Propoñemos,
entre outras, as seguintes obras:

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

117

A miña familia, 1978❚❚

A nena da folla, 1982❚❚

Nai con filla, 1981❚❚

A sesta, 1980❚❚

Meniña malva, 1990❚❚

Goyesca, 1989❚❚

A casiña, 1982❚❚

Nai, pai e filla das mazás, 1996❚❚

Familia do paxariño, 1982❚❚

Nena do caracol, 1979❚❚

Maternidade co mandril, 2001❚❚

Outra opción é a de traballar con obras de Luís Seoane ou de escultores galegos como

José Luis Penado Gómez, Xoán Piñeiro, Manuel Coia, Acisclo Manzano, Xosé Cid, Camilo

Otero, Buciños, Eiravella…, dado que sería interesante que o alumnado apreciase como

se representa a figura humana a través da escultura e observar os trazos que definen

cada unha das representacións.

Unha terceira posibilidade é a de traballar con ilustracións de personaxes de contos co-

ñecidos polo alumnado e ver como se salientan trazos que definen as persoas, tal como

as orellas diferencian a Mara dos demais. Pódese entrar na páxina web da Asociación

Galega de Ilustradores, http://www.agpi.es.

n	 Cada neno ou nena fará unha caricatura de si mesmo, salientando o trazo
que o define e atribuíndose un nome, ao estilo de “Orellas de bolboreta para
Mara”; por exemplo “Rizos voadores”. Para rematar, montaremos un libro con
todas as ilustracións. Trátase de que cadaquén sexa consciente e asuma o
trazo que o define entendéndoo como un atributo ou un don.

Definición de termos

Autoestima: sentimento positivo, derivado dunha avaliación positiva de si mesmo, aín-

da recoñecendo os propios defectos. Está próxima á seguridade.

Admiración: a percepción de algo ou de alguén extraordinario provoca un sentimento

positivo, acompañado dun sentimento de lixeireza e de ancheamento do ánimo.

Optimismo: bo ánimo para sobrepoñerse ás dificultades vencibles.

Orgullo (san): a conciencia da propia dignidade ou das propias accións provoca un sen-

timento positivo de respecto cara a un mesmo.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans118

Sabías que…

A autoestima constrúese a través dun proceso de asimilación e interiorización desde

o nacemento, pero que pode modificarse ao longo de toda a vida. Xérase pola imaxe que

os outros nos dan de nós mesmos e polo valor que lle deamos a esta imaxe. Durante

a infancia e adolescencia é cando a autoestima crea unha marca profunda, porque é

nestas etapas cando nos encontramos máis vulnerables e flexibles.

No ámbito infantil, para facer máis manexable o concepto de autoestima, podemos falar

de cinco áreas: área social (sentimentos do neno/a sobre as relacións cos seus amigos),

área académica (que pensa da súa faceta como estudante), familiar (como se sente

como parte integrante da súa familia), imaxe corporal (como ve o seu aspecto físico ou

as súas capacidades físicas) e autoestima global (valoración xeral que fai de si mesmo).

Dicimos que unha persoa ten unha alta autoestima cando se valora positivamente e está

satisfeita coas súas habilidades e accións. Estas persoas teñen confianza en si mesmas,

coñecen cales son os seus puntos fortes e saben identificar os seus puntos débiles.

Considerando que unha boa autoestima fará que os nenos e nenas experimenten efec-

tos positivos como a confianza, o ánimo, o interese e o pracer de aprender e de realizar

soños, é necesario que sexa edificada desde que son bebés.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

119

Exemplificación didáctica

unha chea de familias

valor principal traballado

a diversidade familiar e social

Encabezado
“A familia somos os que vivimos na miña
casa.” (Xián, 4 anos)

“Cando veñen os avós, son feliz, son da miña
familia.” (Sara, 4 anos)

Autor: Xosé A. Neira Cruz

Ilustrador: Rodrigo Chao

Editorial: Galaxia

ISBN 978-84-9865-104-1

Como cada domingo, Mariña

esperta, vai para a cama do seu pai

e faille a mesma pregunta: por que

mamá non está connosco agora?

Respóndelle, como sempre, que un

día enfermou, foi ao hospital e,

como non se puido curar, nunca

máis volveu. Mais esta vez a nena

engade outra pregunta: por que

todos teñen nai e ela non? Como

resposta, o pai lévaa a coñecer as

familias que viven no seu edificio.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans120

“Somos mamá, papá, Pepe, Xica e máis o
avó.” (Laura, 4 anos)

ANTES DA LECTURA

Analizar o título formulando hipóteses sobre cal pode ser a temática tratada.

Prestamos atención ao nome do autor e do ilustrador, así como á ilustración da portada.

Durante a LECTURA

Dada a extensión do texto, considérase a conveniencia de facer a lectura repartida en

varias sesións.

DESPOIS DA LECTURA

“O autor quere facer visible esa chea de familias diferentes que pode haber. Familias que
pasan ao noso carón todos os días. Familias que non vemos ou non queremos ver. Pero
están aí. Faino a través das preguntas de Mariña e a resposta que o seu pai lle ofrece,

mediante as visitas ás familias do seu edificio. Desta maneira, aproveita para coñecer a

todos eses veciños cos que coinciden no portal ou no ascensor, pero que son verdadeiros

descoñecidos. Unha viaxe polo edificio convérstese nun percorrido polos continentes e

polas distintas clases de familias que pode haber: con pai e nai, cun ou varios fillos, con

avós, monoparentais froito de fecundacións artificiais ou da perda do cónxuxe, unidas

ou separadas, bisexuais ou homosexuais, con fillos ou sen eles, con fillos naturais ou

adoptados… todas son familias porque teñen algo en común: viven xuntos e quérense

moito, están unidas polo amor (aínda que non sempre, porque a realidade é certamente

complexa, tal e como recolle o autor).

O tratamento da diferenza dunha maneira natural e respectuosa para evitar a desigual-

dade, iso é o que presenta o autor. Porque o timbre do 2º D soa coma unha campá. O
timbre da casa de Mariña soa coma un chifre. Mariña non sabería dicir cal lle gusta máis.
Porque todos os sons son igualmente válidos, igual que os olores, igual que as manei-

ras de vivir e compartir… E ao tempo, sitúanos ante a necesidade de coñecernos, de

recoñecer aos que camiñan ao noso lado, comunicarnos coa veciñanza. Por iso Mariña,

co seu pai, vai petando en todas as portas do edificio, para saudar e non seguir sendo

estraños, e cando o fai descobre que todos están encantados de compartir ese tempo

no que nos aceptamos os de aquí e os de alá, os que veñen da China e de Marrocos e os

que acaban de chegar da aldea, porque todos estamos de paso nas cidades do presente.

Un encontro cos outros, un saúdo á morte e á enfermidade dun xeito amable, pero sen

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

121

ocultar nada, nin os problemas da vellez nin as enfermidades psíquicas, tal como se re-

colle no seguinte texto: Perder un ser querido dá moita pena. A pena, cando é moi grande,
chámase depresión, que é como andar todo o día cunha nube escura sobre a cabeza. Non
importa que fóra vaia un fermosos día de sol. A túa nube impídeche ver outra cousa que
non sexa tristura.

Un libro para gozar coa súa lectura. Un libro para axudar a entender a diferenza. Un libro

para axudar a asumir a enfermidade ou a morte. Un libro para valorar….” (Tomado de

http://www.edu.xunta.es/biblioteca/blog)

Este libro pode dar pé a un interesante proxecto de traballo sobre a familia, no que se

poderían abordar aspectos como:

n	 a veciñanza

n	 a composición das familias

n	 o concepto de familia, cal é o elemento que as define habendo tanta
variedade.

Definición de termos

Respecto: sentimento positivo xurdido de decatarnos dos valores dos demais, que nos

fai sentir cara a eles veneración e unha certa submisión non forzada.

Sabías que

A familia constitúe unha organización grupal produto de múltiples relacións. É un

grupo cun espazo e un tempo compartido, onde cada suxeito ten a súa propia repre-

sentación interna do que constitúe o escenario familiar, onde a tarefa do grupo é a

reprodución social da vida segundo funcións e roles.

A identidade familiar non é inmutable, pero isto non quere dicir que non estea

condicionada polos modelos culturais hexemónicos.

Segundo a posición que ocupe cada individuo no mundo familiar (pai-nai, fillo-filla,

avó-avoa, irmá-irmán...) e segundo o poder que detenta cada membro, van ser os modos

de interacción.

A familia é vehículo de normas, valores e sistemas sociais de representación desde

onde o alumnado constrúe o seu mundo, os seus modos de vincularse ás funcións fa-

miliares.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans122

Exemplificación didáctica

FREDERICK

Emoción principal traballada

o optimismo

Encabezado
“O optimista pensa cousas moi bonitas.”
(Carla, 4 anos)

“Eu, un día, fun ao optimista..., e
arranxáronme os dentes.” (Manuel, 4 anos)

Autor: Leo Lionni

Ilustrador: Leo Lioni

Editorial:Kalandraka

ISBN: 9788493375911

A familia de Frederick prepárase

para a chegada do cru inverno

traballando sen descanso. O ratiño

Frederick é tachado de folgazán

por non traballar como os demais

e, cando lle preguntan por que non

o fai, el explícalles que traballa

doutro xeito: recolle os raios do

sol, as cores, as palabras... e así

consegue que a colonia de ratos

sobreviva ao duro inverno.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

123

“Eu sempre penso que dou feito o traballo.”
(Sara, 4 anos)

ANTES DA LECTURA
n	 O profesorado escanará as imaxes do conto para proxectar na pantalla.

n	 Seleccionar imaxes de:

z	 paisaxes en días con moita luz

z	 paisaxes de días grises

z	 flores de moitas cores

	 (http://www.edu.xunta.es/contidos/galeriadeimaxes)

n	 Pedirlles aos nenos e nenas que pensen na súa palabra preferida. Logo facer
unha gravación de audio destas palabras.

Durante a LECTURA
n	 Facer unha primeira lectura sen amosar as imaxes e logo falar sobre a

narración.

n	 Proxectar na pantalla as ilustracións ao volver contar o conto; nesta ocasión
intercalaremos as imaxes e sons gravados do seguinte xeito:

z	 Cando na narración di Ía frío e xa non lles prestaba falar, proxectar
imaxes de paisaxes invernais.

z	 Cando Frederick lles di Vouvos enviar agora os raios de sol, proxectar as
imaxes de paisaxes con sol.

z	 Cando Frederick lles falou das azuis pervincas, das papoulas…, proxectar
as imaxes de flores.

z	 Cando lle preguntan polas palabras que gardara, activar o ficheiro de
son coas súas palabras preferidas.

DESPOIS DA LECTURA
n	 Describir as sensacións que fomos capaces de percibir a través das imaxes e

das palabras.

n	 Conversamos sobre como ante determinados estímulos visuais, olfactivos,
táctiles, podemos percibir outro tipo de sensacións. Isto é o que se denomina
sinestesias. Nun principio, a mestra deberá forzar un pouco a situación.
Realizaremos actividades do seguinte tipo:

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans124

z	 Escoitamos cos ollos pechados distintos tipos de música. A continuación
pedímoslles aos nenos e nenas que seleccionen unha cor para trazar
sobre papel continuo o que lle suxira a música.

z	 Ante a proxección de distintas imaxes, preguntámoslles que tipo de
sensación lles produce.

z	 Saboreando un doce ou caramelo, ademais de preguntarlles sobre o seu
sabor, pedirémoslles que pechen os ollos e que imaxinen de que cor é
ese sabor ou a que lles soa.

n	 Frederick tiña a capacidade de alimentar o optimismo con imaxes, sons,
recendos… Nós ímonos acostumar a facer o mesmo, para o que elaboraremos
o noso Álbum de cousas bonitas, que nos servirá para cando esteamos tristes,
desgustados, enfadados ou con algún malestar. Consistirá nun ficheiro
informático cunha pequena presentación en Power Point. No escritorio
do ordenador da aula, crearemos unha carpeta para cada neno ou nena.
Personalizarase cos seus nomes e coa icona que elixan para diferenciarse.
Consistirá en que cadaquén seleccione:

1º.-A súa imaxe preferida dunha galería de imaxes.

2º.-O seu son preferido. Pode ser música, sons da natureza,
outros…

3º.-O obxecto que máis nos gusta acariciar, ou co que nos gusta
que nos acaricien.

4º.-A nosa comida, alimento ou lambetada preferida.

5º.-O noso olor preferido, para o cal tomaremos a imaxe dunha
comida, perfume, flor, xabón, doce…, segundo corresponda.

6º.-Tomaremos fotografías do xoguete preferido de cadaquén.

7º.-A estación do ano, paisaxe, espazo de xogo ou lugar preferido.

8º.-Unha fotografía dunha persoa que sempre consegue calmalo/a
ou relaxalo/a.

9º.-Unha fotografía abrazándonos ou bicándonos co noso/a mellor
amigo/a.

10º.-Unha fotografía de cada un dos nenos ou nenas moi ledos.

Con todo isto farase unha sinxela presentación en Power Point, que estará accesible aos

nenos e nenas a través do escritorio do ordenador, de tal xeito que cando se sintan tris-

tes ou desgustados poidan vela. Nas primeiras ocasións farémoslles verbalizar os seus

sentimentos antes e despois da visión, para que o acaben incorporando como estratexia

de promoción dunha actitude positiva.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

125

Máis adiante acostumarémolos a pensar naquelas cousas que os poñen contentos ou

os fan felices e a que estas sexan recursos e estratexias mentais para manter o opti-

mismo.

n	 Transcorrido algún tempo, volveremos a facer a lectura do conto, nesta
ocasión sen ningún tipo de acompañamento visual.

n	 A lectura pode dar pé, así mesmo, para traballar aspectos como os seguintes:
o cambio estacional, os animais que recollen a comida durante o verán para
logo poder alimentarse durante o inverno…

n	 Frederick confesa ser un poeta. Pescudar o que isto significa: que fan estas
persoas; a que se dedican; como xogan coas palabras; que nos poden facer
sentir os poemas: olores, cores, sabores, caricias...

n	 Empregando as imaxes seleccionadas, e tras a escolla do poema preferido de
cadaquén, preparar un videopoema.

Definición de termos

Optimismo: bo ánimo para sobrepoñerse ás dificultades vencibles.

Alegría: o cumprimento das nosas expectativas, desexos e proxectos provoca un senti-

mento positivo, acompañado dun sentimento de lixeireza e de ensanchamento do áni-

mo.

Proximidade: sentimento positivo que se esperta naquelas persoas que tratan a unha

persoa humilde e sinxela.

Humildade: actitude consistente en non crerse superior a ninguén e ver o bo nos

outros.

Sinxeleza: é a humildade levada ao trato directo e sen complicacións cos demais, evi-

tando todo o que sexa darse importancia a si mesmo.

Entusiasmo: alegría que impulsa á acción, fogosidade de ánimo excitado por algo que

o cativa.

Sorpresa: a percepción de algo novo ou estraño provoca un sentimento positivo ou

negativo breve que concentra a atención sobre o percibido.

Ilusión: sentimento de esperanza cando o que se desexa está próximo e nos mobiliza.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans126

Sabías que…

A sinestesia é unha facultade que posúen algunhas persoas consistente en experi-

mentar sensacións dunha modalidade sensorial a partir da estimulación doutra distinta.

Tamén son frecuentes as asociacións sensoriais dentro da mesma modalidade, como

asociar cores (ou ata formas policromadas) a letras, números e palabras. Unha persoa

sinestésica pode oír as cores, ver os sons ou saborear a textura dun obxecto. As posibi-

lidades son infinitas, tantas como persoas sinestésicas hai, e non se adoitan repetir as

sensacións percibidas dunhas a outras. É un sentido extra que se suma ao que ven, oen,

tocan ou recordan e por iso, para eles, o resto da xente é coma se vise o mundo en bran-

co e negro. A sinestesia pon de manifesto que a realidade non é igual para todos, que

algúns dos que nos rodean poden ter unha experiencia distinta do mundo. Adoita darse

en maior número en mulleres e asóciase normalmente cunha memoria extraordinaria.

A cromoterapia e a aromaterapia céntranse nos efectos beneficiosos que sobre a

saúde teñen as cores e os aromas.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

127

Exemplificación didáctica

MAMÁ, TI SI QUE ME ENTENDES

VALOR principal traballadO

os vínculos materno-filiais

Encabezado
“Mamá dáme un bico polas noites.” (Martín,
4 anos)

“A miña mamá dime que durma cos
anxiños.” (María, 4 anos)

Autora: Teresa Moure

Ilustrador: Leandro Lamas

Editorial:Galaxia

ISBN: 978-84-9865-147-8

Os lazos de unión, o amor, a

tenrura, a complicidade, a alegría

e as relacións entre unha nai

e o seu fillo conxúganse nesta

publicación como un fermoso

canto á maternidade.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans128

“A miña mamá chámame meu amor.”
(Lucía, 4 anos)

“A miña mamá dime: fermosa princesa.”
(Cecilia, 4 anos)

ANTES DA LECTURA

Amosar o libro e formular hipóteses sobre o seu contido, os seus protagonistas… Falar de

que lles recorda a imaxe da portada e de se teñen nas súas casas fotografías similares,

con seu pai ou con súa nai.

Apréciase con claridade que hai unha nai, pero temos a seguridade de que ten no colo

un neno ou unha nena?, cales son as razóns que nos levan a decantarnos por unha ou

outra opción? Tratarase de que o alumnado argumente as súas eleccións e, se é posible,

de ir máis aló dos estereotipos de sexo-xénero.

Pensar no que cambiaría o título se, en lugar de estar a nai, estivese o pai; e se, en lugar

de haber un neno, houbese unha nena, cambiaría o título?

Durante a LECTURA

Facer unha lectura de vagar, facendo fincapé nas entoacións, na observación das imaxes

(que poderiamos ter escanadas para poder proxectalas nunha pantalla).

DESPOIS DA LECTURA
n	 Elaborarase un cuestionario que cada neno e nena levará ás súas casas

dirixido ás súas nais (a mestra, coñecedora das circunstancias de cada
neno/a, valorará a pertinencia da actividade). Poderase empregar unha ficha
do seguinte tipo:

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

129

Todas estas cuestións teñen moita importancia pola conversa que poden suscitar entre

as nais e os fillos, axudándolles a construír a súa propia biografía, máis que polo uso

que poidamos facer delas na clase. Incorporaranse ao libro que elaboraremos segundo

se recolle na seguinte actividade.

Para fortalecer os vínculos materno-filiais escollemos da publicación o seguinte frag-

mento

“Ai, mamá, ti mais eu entendémonos moi ben, eh?
Funcionamos como un grande equipo”

Mamá, ti si que me entendes

- Que sentiches cando me viches por primeira vez?

- �Como aprendiches e quen che ensinou a vestirme, bañarme e

cambiarme os cueiros?

- �Como me coidabas a pupa do embigo?, por que a tiña?

- �Que facías cando me doía a barriga?, ti como sabias que cando

choraba era da tripiña?

- �A quen dicían que me parecía?

- �Quen me sacaba a pasear?

- �Tomei biberón ou tomei o peito?

- �Ti como sabías cando estaba farto/a ou se quedaba con fame?

- �Como conseguías que me tranquilizase e me durmise?

- �Que me cantabas?, cal era a miña nana preferida?

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans130

Prepararemos un libro no que recolleremos o que fan as mamás por eles e eles polas súas

mamás. A estrutura das páxinas pode ser do seguinte tipo:

Incluir o cuestionario anterior

Ti cóidasme cando…
Paxina 2

Cando ti estas enferma eu…
Páxina 3

Ti axúdasme cando…
Paxina 4

Eu axúdote cando…
Páxina 4

Cando esperto pola noite,
ti…
Paxina 6

E cando ti dormes, eu…
Páxina 7

O que mais che gusta de
min é…
Páxina 8

O que mais me gusta de ti é…
Páxina 9

Somos un grande equipo e o que máis nos gusta facer xuntos/
as é…
Páxina 10

n	 Na clase prepararase a estrutura das páxinas que cada día levarán ás súas
casas e deben ir completando coa axudas das súas nais. Poderanse engadir
fotografías, recordos (lazos, carpíns…).

n	 A portada e a contraportada deste libro elaborarémola segundo se describe
na seguinte actividade.

n	 Faremos unha selección de obras de artistas galegos que teñen representado
escenas de maternidade, tanto a través da pintura como da escultura. Tras a
visión e análise destas, cada neno ou nena fará a súa propia representación
coa súa nai empregando distintas técnicas. Podemos empregar, entre
outras:

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

131

PINTURA ESCULTURA

Maternidade (1960), Manuel
Pesqueira

Nai con nena (1960), Mª
Antonia Dans

Maternidade (1970), Manuel
Prego

Maternidade (1998), Virxilio

Maternidade (1965), Tomás
Barros

Maternidade (1957), Luis
Gómez Pacios

Maternidade (1979), Ángel
Botello Barros

Maternidade (1944), Ángel
Botello Barros

Maternidade (1975), Luis Gómez
Pacios

Maternidade (1990), Vilar Lamelas

Maternidade (1985), Nai (1970),
Familia (1972), Arturo Baltar

Pícaro (1983), Idade (1957), A carón
do lume (1972), Indo á escola (1980),
Primeiros pasos (1978), Acuña

Maternidades (animais), Francisco
Vázquez Díaz – “Compostela”

Maternidade (1943), Nai galega
(1930), Uxío Souto

No cume (1961), Ansiedade (1966),
Bico de nai (1950), Nais (1944), Sos
(1946), Maternidade (1950), Camilo
Nogueira

Maternidade (1959), Antonio Faílde

Maternidade (sentada) (1976),
Maternidade, Maternidade (de pé en
movemento), Cristino Mallo

Nai e fillo (1930), Maternidade, Xosé
Eiroa

Naiciña, Asorey

Definición de termos

Serenidade: sentimento positivo causado pola conciencia de ter controlados os pen-

samentos e sentimentos desagradables e por saber gozar dos momentos e sensacións

agradables.

Tranquilidade: sentimento agradable, exento de axitación, ao ter conciencia de estar

libre de problemas e de inseguridade.

Impaciencia: sentimento negativo ante a tardanza de algo que se desexa. Provoca mo-

vemento, leva á necesidade de “facer algo”.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans132

Desconsolo: sentimento de suave pena ao non poder gozar de algo agradable, do que

tal vez outros xa gozan. Tamén ten o sentido negativo de non encontrar alivio para a

súa pena.

Esperanza: sentimento agradable provocado pola anticipación de algo que desexamos e

que se presenta como posible.

Sabías que…

A autoestima empeza a desenvolverse nos primeiros dezaoito meses de vida. Confi-

gúrase fundamentalmente a partir do amor materno e do sentido de seguridade. A partir

dos dous anos e medio os nenos empezan a construír o sentido do pasado e a almacenar

algúns recordos. Recordar o pasado é unha forma importante de confeccionar a identi-

dade persoal. Pais e fillos empezan a falar de experiencias que atravesaron xuntos desde

o momento do nacemento e a forma na que os proxenitores interpretan e comparten

os acontecementos pasados vai influír sobre a perspectiva que as criaturas crearán do

seu mundo. Os nenos e nenas que escoitan os seus pais dar explicacións positivas dos

sucesos tenden a incorporar estilos positivos de sopesar as vicisitudes nas súas vidas. As

criaturas que foron coidadas por adultos atentos e alegres xa evidencian claros signos

de esperanza ante a contrariedade e con frecuencia desenvolven un talante que aumen-

tan os sentimentos de seguridade, certeza e tranquilidade.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

133

Exemplificación didáctica

cal é a miña cor?

valor principal traballado

a multiculturalidade e a interculturalidade

Encabezado
“Cando é de noite son branco.” (Yuri, 5 anos)

“A min gústame bailar a samba.” (Ana, 5 anos)

“Podemos aprender a bailar e falar como en
Brasil porque nos ensina Ana.” (Sara, 5 anos)

Autor: Antoine Guilloppé

Ilustradora: Géraldine Alibeu

Editorial: Xerais

ISBN(10): 84-9782-432-6

Pregúntome cal é a miña cor.

Algúns galegos din que son un

neno árabe e para os árabes son

galego. Será que a cor da miña pel

o di todo? Eu coido que non! Hai

galegos negros, brancos, amarelos

coma min. Na clase é o compañeiro

árabe, no barrio é o veciño de orixe

estranxeira e entre os africanos ...

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans134

ANTES DA LECTURA

Observamos a portada:

Identificamos cal será o título; buscamos o significado do símbolo <?>. Localizamos o

logotipo da colección Sopa de libros e pescudamos se temos algún libro máis desa co-

lección na biblioteca. Que outras palabras e símbolos lles son coñecidos?

Aparecen outros dous nomes, de quen serán? (autor e ilustradora).

Se o título do libro é Cal é a miña cor?, de que cor son os dous personaxes que aparecen

na portada?, cales son as características físicas de cada un deles?

Observamos a contraportada:

Que elementos se repiten con respecto á portada?

Lemos o resumo e facemos anticipacións sobre o contido do libro. Preguntamos, de

que cor somos nós? e observamos as distintas tonalidades da nosa pel: moi brancos,

brancos, algo morenos, moi morenos. Comparamos tamén as diferentes tonalidades do

noso pelo.

Observamos o canto do libro:

Aparece escrito un número. Explicámoslles aos nenos e nenas o significado dese número

e o logotipo da editorial. Buscamos na biblioteca outros libros con ese logo.

Con anterioridade á lectura localizaremos e leremos, en diferentes xornais impresos ou

dixitais, noticias relacionadas coa inmigración. Isto permitiranos traballar vocabula-

rio como: racismo, integración, inmigrante, estranxeiro, discriminación... Buscaremos

o significado destas palabras no dicionario e construiremos frases para clarificar o seu

significado.

Durante esta semana tamén podemos buscar en revistas e xornais información sobre di-

ferentes personaxes famosos de distintas razas e etnias: deportistas, científicos, escrito-

res... Recolleremos a biografía dalgúns deles (Nelson Mandela, Rigoberta Menchú, Ma-

hatma Ghandi). Lerémolas destacando aspectos positivos e relevantes destas persoas.

Durante a LECTURA

Dixitalizaremos o libro para poder visualizar as ilustracións ao mesmo tempo que se

realiza a lectura. Acompañarémola con música de fondo tradicional árabe.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

135

DESPOIS DA LECTURA

Conversaremos sobre os xentilicios que se citan no libro: galego, africano, árabe.

Elaboraremos unha listaxe de xentilicios e os respectivos lugares (localidades de resi-

dencia de familiares, amigos, lugares coñecidos...). Pódense consultar en:

http://gl.wiktionary.org/wiki/Xentilicios_galegos

Construiremos rimas segundo o seguinte modelo:

“Un que era de Lugo,
chamábase Ándres
e era un lugués.”

“Unha que era de Ourense,
chamábase Marián
era unha ourensá.”

Anotamos en tarxetas os diferentes roles que desempeña o protagonista do conto:

mestre, alumno, compañeiro, veciño, fillo... Falamos de se nós compartimos eses roles.

Propoñémoslles aos nenos e nenas que digan o rol que desempeñan en diferentes cir-

cunstancias da súa vida:

n	 Para o meu pai eu son o/a seu/súa……

n	 Para a miña mestra/e eu son ……

n	 Para o meu tío/tia eu son ……

n	 Para a persoa que vive no piso ou casa do lado eu son……

n	 Para o neno/a que está ao meu lado eu son ……

n	 Para os meus amigos/as eu son ………

n	 Para unha persoa que vive noutro pais eu son …………

Substituír a pregunta do título do conto Cal é a miña cor? por Cal é o meu nome? Para

responder esta cuestión, ademais de que cada neno e nena diga o seu nome, pediremos

a colaboración das familias, achegando datos sobre a elección do nome de cada neno e

nena. Elaboraremos un pequeno cuestionario:

n	 Por que me puxeron este nome?

n	 Ten algún significado especial na miña familia?

n	 Hai alguén mais da miña familia que se chame coma min?

n	 Baralláronse outros posibles nomes?, cales eran?

n	 Cal é a orixe e significado do meu nome?

n	 Como me chamabades cariñosamente?

n	 Hai algunha persoa famosa que teña o mesmo nome ca min?

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans136

Coas respostas de todos os nenos e nenas elaboraremos un libro co título Cal é o meu
nome? Para a edición deste libro xuntaremos fotografías aos datos recollidos.

Para desenvolver o tema da interculturalidade, realizaremos un proxecto recollendo in-

formación sobre os elementos máis distintivos dunha cultura: vivenda, paisaxe, climato-

loxía, costumes , tradicións, vestimenta, alimentación... Escolleremos tres ou catro luga-

res ben diferenciados: vida no Polo Norte, na selva africana e nunha cidade europea.

Definición de termos

Ilusión: sentimento de esperanza cando o que se desexa está próximo e nos mobiliza.

Nostalxia: o afastamento dos seres e lugares queridos provoca un sentimento negativo.

Acompañado do desexo de regresar onda eles.

Indiferenza: pode ter diversas acepcións:

n	 dar igual unha cousa ca outra, unha persoa ca outra, un traballo ca outro.

n	 non sentirse afectado por comentarios, opinións, propostas doutros.

n	 o seu sentido máis frecuente é o negativo: perder o amor e aprecio que
antes se lle tiña a unha persoa ou a unha cousa. Parécese ao desprezo, pero é
menos apaixonado, máis frío. É o que verdadeiramente pode matar o amor.

Sabías que…

Existen moitas asociacións que colaboran na integración dos inmigrantes e dos retorna-

dos en Galicia. Todas elas forman parte do Foro Galego de Inmigración.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

137

Seguindo as indicacións de Carmen Díez Navarro no seu libro La oreja verde de la escue-
la, o proxecto constará das seguintes fases:

1. Elección do tema. En ocasións xorde por situacións experimentadas na

aula ou “momentos aproveitables” e que son do interese do alumnado. Tamén pode ser

provocado e suxerido polo profesorado.

2. Que sabemos e que queremos saber? Recolleranse en listaxes as

ideas previas que os nenos e nenas teñen do tema, a través de pequenos diálogos entre

eles e tamén os seus interrogantes sobre o tema de estudo. Estes aspectos serán o punto

de partida do proxecto.

3. Comunicación de ideas previas e contraste entre elas.
Empregando diferentes recursos (escrituras, conversas e debuxos) rexistraremos os

coñecementos do alumando sobre o tema recollendo incluso as ideas erróneas, que

servirán como punto de partida para investigar, contrastar hipóteses, comprobar...

4. Busca de fontes de información. Identificar as fontes de información

ás que podemos recorrer: textos expositivos, bibliografía especializada, persoas expertas,

material multimedia, información achegada polas familias…

5. Organización do traballo. Nesta fase a persoa docente programa as

seguintes tarefas:

- Fixar obxectivos.

- Facer a distribución do tempo.

- Organizar espazos.

- Prover recursos.

- Organizar as actividades de xeito secuenciado.

- �Definir pautas de observación que nos permitan recoller infor-

mación do proceso.

- Elaborar pautas de colaboración coa familia e co contorno.

6. Realización de actividades. Coidaremos que todo o alumnado participe

activamente, organizando diferentes agrupamentos: por parellas, individuais, en

gran grupo. Pódense organizar actividades dentro do mesmo nivel e internivelares.

7. Elaboración dun dossier. Recolleremos unha síntese do traballo realizado

para que quede constancia e nos sirva de memoria ou recordo noutra ocasión: mural,

álbum, conclusións escritas, vídeo, libro...

8. Avaliación do realizado. Aínda que esta debe efectuarse ao longo de

todo o proxecto, neste momento comprobaremos se as nosas dúbidas e interrogantes

foron resoltos, se os recursos empregados foron axeitados e se o alumnado acadou os

obxetivos propostos.

FASES NO DESENVOLVEMENTO DUN PROXECTO DE TRABALLO

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans138

Exemplificación didáctica

unha manchea de bicos

emoción principal traballada

o amor

Encabezado
“Cando queres a alguén dáslle un bico.”
(María, 3 anos)

“Cando queres a alguén síntoo no corazón
porque me late.” (Alba, 7 anos)

Autora: Antonia Ródenas

Ilustradora: Carme Solé Vendrell

Editorial: Xerais

ISBN 9788483026816

Kati, a protagonista desta historia,

ten unha caixa chea de bicos

que vai regalando a todos os

compañeiros. Desta maneira fai

que se sintan felices. Pero Diego

chámalles parvos, empúxaos,

colle o que quere sen mirar quen

o ten… Aínda así, a ledicia dos

demais compartindo bicos de todos

os sabores fai que se sinta só e

acabará pedindo perdón e dando

tamén bicos de caramelo. Daquela

a mestra xa non estará enfadada

e contaralles unha desas historias

longas, como ela fai cando están

caladiños.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

139

“Cando queres a alguén tes ganas de velo.”
(Sara, 5 anos)

ANTES DA LECTURA

A modo de suxestión, estas actividades organízanse en catro sesións, pero será criterio

do profesorado decidir en cantas se desenvolven.

1ªsesión:

n	 Ler o título e buscar o significado da palabra manchea: “aquilo que cabe na
man. Conxunto, abundancia de...”.

n	 Escoitar en distintos momentos a música proposta para este tema.

n	 Manter unha conversa con todo o alumnado para falar de quen lles dá bicos,
a quen lle dan bicos, cando lles gusta dar bicos, cando lles gusta que lles dean
bicos, cando non lles gusta que lles dean bicos, quen non lles gusta que lles
dea bicos... Máis adiante retomaremos este aspecto, así como a importancia
de saber rexeitar os bicos ou outras mostras de afecto que nos desgustan.

n	 Observar a portada do libro e facer anticipacións sobre o personaxe que alí
aparece (é difícil intuír se é nena ou neno) e sobre como se chamará. Que terá
que ver cos bicos?

2ª sesión:

n	 Abrir o libro e fixarse en que volve aparecer o título cunha ilustración da
persoa da portada. Contrastar coas anticipacións da actividade anterior.
Agora apréciase que é unha nena. Como se decataron diso?

n	 Na seguinte páxina, despois de ler o nome do autor, da ilustradora e mais da
tradutora, observar os debuxos (corazóns): que son?, quen os ten?, por que o
saben?, para que serven?, e os animais tamén teñen?... Ver a continuación a
contraportada e facer anticipacións sobre o contido do conto: de que falará?,
de corazóns?, do amor?, da amizade?, que terá que ver coa nena? Evitaremos
ler o resumo, pero explicamos que tipo de texto é. Lerémolo noutro momento.

n	 Pasar á seguinte páxina e ler a dedicatoria. Que é unha dedicatoria?, por que
irá acompañada doutro corazón?

3ª sesión:

n	 Ver as ilustracións sen ler o texto, fixándonos en cantas veces aparece a nena
da portada. Quen serán os outros nenos e nenas? Enumerar as diferentes
expresións que se reflicten: sorriso, cariño, enfado, tristura, pranto, reflexión.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans140

n	 Colectivamente inventar unha historia que acompañe as ilustracións. O
obxectivo desta actividade non é producir un bo texto narrativo, senón
empregar as imaxes como suxestión e como fío condutor dunha historia.

4ª sesión:

n	 Ler o resumo e deixar a lectura do conto para outra sesión.

n	 Efectuar unha pequena investigación sobre por que o corazón é o símbolo do
amor.

n	 Debuxar corazóns para levar á casa e regalarllos a quen lles dá bicos (nai, pai,
irmáns, veciños…) e a quen elas e eles queren.

Durante a LECTURA
n	 Poñer música de fondo durante dous ou tres minutos antes de comezar a ler.

Ler o conto de corrido, sen interrupcións e sen ensinar as ilustracións. Non
facer ningún comentario e volver a escoitar música outros 2 ou 3 minutos.

n	 Volver a ler o conto, ao día seguinte, da mesma maneira.

DESPOIS DA LECTURA
n	 Teremos preparadas as ilustracións do conto en follas independentes (para

iso pódense escanar, fotografar ou fotocopiar) e intentaremos identificar os
personaxes pola expresión dos seus sentimentos: os que se queren, o que
está furioso, o que está triste…

n	 Manter unha conversa sobre o amor e a amizade: que é o amor?, que é estar
namorado?, queres igual a todo o mundo?, con que parte do corpo sentes o
amor?, e no estómago que sentes?, que é un amigo/a?...

n	 Identificarse cos sentimentos de Kati cando Diego lle pega: como se sentirá?,
que farías ti?, que lle dirías a Kati?, e a Diego?, como se sentirá Diego?...

n	 Debuxar a persoa ou persoas da familia máis queridas e explicar por que
elixiron esa, argumentando as calidades persoais e afectivas que nos levan a
facer esa elección. Non se trata de revalorizar a alguén fronte aos outros nin
de facer comparacións, senón máis ben de razoar as eleccións.

n	 Cada nena e neno traerá unha caixiña da casa (de zapatos, roupa…) e
converterémola na súa caixa de bicos. Prepararémola por fóra para que sexa
bonita e especial e cada día meteremos unha tarxeta co nome dalgunha
persoa que nos dá bicos e nos quere e tamén co nome das persoas ás que lles
damos bicos e queremos.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

141

n	 Pediremos, a través dunha nota, ás familias que describan nunha carta a que
lles saben os bicos das súas fillas e fillos e que senten cando reciben un bico
delas e deles. Despois de lelas estas estarán un tempo expostas na cortiza.

n	 Realizar un intercambio de corazóns entre as compañeiras e compañeiros da
aula. Cada nena e neno debuxará ou pintará un corazón empregando diferentes
útiles e técnicas plásticas (ceras, lapis, témperas, acuarelas...) e regalarallo a
algunha compañeira ou compañeiro acompañado dun poema de amor dos
poetas clásicos españois e galegos; por exemplo, Federico García Lorca:

Si me voy te quiero más

si no me quedo igual te quiero.

Tu corazón es mi casa

mi corazón tu huerto

Yo tento cuatro palomas

cuatro palomas tengo.

Tu corazón es mi casa

mi corazón tu huerto.

n	 Coa consigna “dar bicos”, elaboraremos colectivamente un decálogo de
cando pasará a ser unha norma:

z	 Dar bicos para agradecer.

z	 Dar bicos para desculparse.

z	 Dar bicos para pedir perdón.

z	 Dar bicos para calmar.

z	 Dar bicos para saudar.

z	 Dar bicos para despedirse.

z	 Dar bicos para animar.

z	 Dar bicos para expresar emocións.

z	 Dar bicos para consolar.

n	 Revisar a bibliografía dos contos clásicos e reflexionar sobre en cantos deles
o conflito se resolve grazas ao amor e aos bicos. Por exemplo Brancaneves e
A bela dormente.

n	 Escoitar a obra musical de Tchaikovsky O lago dos cisnes. Contar a historia da
princesa Odette e do príncipe e identificar, a través da música, os sentimentos
que intenta reflectir ao longo dela: amor, medo, furia, loita, paz…

n	 Levar á aula reproducións das seguintes obras para facer unha exposición e
desenvolver con elas algunha das actividades propostas para traballar con

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans142

obras pictóricas en Medrando sans; de bocado en bocado... de xogo en xogo.
(http://www.edu.xunta.es/ftpserver/portal/DXC/MedrandoSans.pdf)

z	 O bico de Robert Doisneau (fotografía).

z	 O bico de Auguste Rodin (escultura).

z	 O bico de Francesco Hayez (lenzo do romanticismo italiano).

z	 O bico de Roy Lichtenstein (pop art).

z	 O bico de Gustav Klimt (arte contemporánea).

n	 Presentarlles ás nenas e nenos unha listaxe con características que describen
quen é unha amiga ou amigo e quen non. Identificar cada categoría
argumentando as respostas e a continuación elaborar a súa propia listaxe.
Por exemplo:

z	 Un amigo ou unha amiga é alguén con quen nos gusta falar.

z	 Un amigo ou unha amiga é alguén que nos pega.

z	 Un amigo ou unha amiga é alguén que nos quita as nosas cousas.

z	 Un amigo ou unha amiga é alguén con quen nos gusta xogar.

z	 Un amigo ou unha amiga é alguén que nos conta mentiras.

z	 Un amigo ou unha amiga é alguén que nos di a verdade.

z	 Un amigo ou unha amiga é alguén que nos axuda.

z	 Un amigo ou unha amiga é alguén que me asusta.

z	 Un amigo ou unha amiga é alguén que comparte comigo.

z	 Un amigo ou unha amiga é alguén que me engana.

n	 Debuxar unha amiga ou amigo e dicir e mais escribir cousas bonitas e
positivas dela ou del.

n	 Ler o conto Nin un biquiño máis á forza (http://sgi.xunta.es/) e reflexionar
sobre a importancia de dicir que non.

Definición de termos

Amor: é moi difícil de definir. É desexo, é agrado, é responsabilidade, é sentir que esa

persoa pertence ao meu mundo, á miña vida. Os tres grandes prototipos son: o amor

maternal, o amor erótico e a amizade.

Amizade: decatarnos das calidades dunha persoa provoca un sentimento positivo que

nos leva a desexar a súa compañía, a comunicarnos con ela e a desexar o seu ben.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

143

Cariño: as calidades dunha persoa, como a súa beleza, graza ou simpatía, provocan sen-

timentos de afecto e desexo de manifestarllo. É estable e duradeiro, non unha atracción

violenta ou pasaxeira.

Namoramento: non só se perciben as calidades dunha persoa, senón que esta empeza

a verse como única. Séntese cara a ela: atracción, desexo sexual, desexo de ser querido

por ela (isto chámase, ás veces, desexo de conquista). Facilmente este amor vai acom-

pañado de exaltación (o organismo produce unha especie de anfetaminas), pero tamén

pode xurdir medo e preocupación.

Noxo: sentimento negativo, físico ou psíquico, ante unha persoa ou cousa repugnante,

con desexo de afastarse.

Odio: a percepción de algo ou de alguén que nos desagrada, que non se adapta ao que

desexariamos, provoca un sentimento negativo de aversión e irritación prolongada que

termina en desexo de afastamento ou de aniquilación.

Sabías que…

Todos os amores (cara aos fillos, cara aos pais, cara á parella...) teñen estes elementos

comúns: interese, responsabilidade, respecto e coñecemento.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans144

Exemplificación didáctica

quen me quere adoptar

tema principal traballado

a adopción, a vellez

Encabezado
“Estar solo de todo non ten gracia.”
(Alejandro, 5 anos)

“Si estás solo pode vir alguén a roubarte.”
(Hugo, 5 anos)

Autora: Fina Casalderrey

Ilustradora: Mª Fe Quesada

Editorial: Xerais

ISBN 84-9782-359-1

Manuel, un mestre xubilado, tiña

centos e centos de libros que, cando

abría, convertía en bolboretas. A súa

filla era médica e marchara a África a

traballar e a súa compañeira morrera.

Manuel estaba só e sobráballe tempo

e non sabía que facer con el, o que o

poñía moi nervioso. Un día decidiu

fabricar a felicidade e preparou un

cartel que logo puxo na súa porta, e

rezaba: “¿Quen me quere adoptar?

Busco familia con nenos.” ¿Quen me

quere adoptar?, de Fina Casalderrey,

é un libro que lles propón aos nenos

e nenas de sete anos en diante unha

reflexión sobre a soidade que viven

moitas das persoas anciás: É posible

adoptar un avó?

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

145

“Si estou soa, estou preocupada.” (Clara, 5 anos)

ANTES DA LECTURA

Propoñemos actividades para facer un ou dous días antes, incluso unha semana antes.

n	 Partimos de fotos de avós e avoas (pódense descargar da internet, de revistas
ou ser achegadas polas propias familias) que expoñemos na cortiza ou nun
tendal. A continuación, dedicamos un tempo a conversar sobre elas: quen
son, en que traballarían, que estarán facendo, que lles gustaría facer, onde
vivirán, con quen...

A seguir, por parellas ou tríos, escribirán un pé de foto. Sería interesante poder realizar

esta actividade con fotos dos avós e avoas dos propios nenos e nenas.

n	 Observamos na sección de anuncios de xornais: alugueres, compra-venda,
cambio, necesito traballo, ofrezo traballo, obxectos perdidos, contactos...

n	 Conversamos sobre o tipo de texto que son os anuncios e indagamos sobre
algunhas das súas propiedades: función, extensión, formato…

n	 Aparece na aula, con formato de anuncio, unha parte da portada do libro (o
título e mais a imaxe do avó). Dirixiremos unha conversa con preguntas do
tipo: que dirá este papel?, que tipo de texto será?, por que pensan que é un
anuncio?, por que nolo deixarían na nosa cortiza das noticias?, quen será esa
persoa?... Falaremos da persoa que aparece na portada.

n	 Para espertar o interese do alumnado, chega á aula o libro dentro dun sobre
pechado dirixido a eles, con enderezo e selo pero sen remite. Conversamos
sobre quen nolo enviará, quen sabe o noso enderezo, quen o traería, como
chegou á nosa aula...

n	 Polo tacto intentamos pescudar o contido do sobre, abrímolo e descubrimos
o libro. Continuamos coa rolda de preguntas sobre quen será o remitente, a
razón pola que nolo enviarán, desde onde… Xa coñecemos este libro?, por
que?, onde o vimos?, coñecemos o protagonista?...

n	 Lemos o título e formulamos hipóteses sobre o contido do libro. Buscamos
na biblioteca de aula outros títulos de libros que tamén se presenten cun
interrogante.

n	 Reflexionamos sobre o título, centrándonos nas palabras “quere” e
“adoptar”.

n	 Indagamos se alguén coñece algunha persoa adoptada. Os nenos e nenas
falarán das súas experiencias e coñecementos sobre o tema.

n	 Facemos indagacións sobre os seus avós e avoas.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans146

n	 Buscamos unha breve información sobre a autora e a ilustradora do libro e
preguntámonos se coñecemos algún outro delas. Así mesmo, dedicamos un
tempo á editorial e ao símbolo e nome da colección.

n	 Observamos a contraportada e anticipamos hipóteses sobre o que dirá.

n	 Miramos as ilustracións e, sen ler, imaxinamos a historia que está escondida
no libro. Falamos das imaxes, dos lugares que nelas se recollen, dos
personaxes que van aparecendo, do que fan, do que poden estar dicindo, do
que pensamos que acontece. Enumeramos os animais que aparecen, falamos
deles, do que están a facer, de como se poden sentir por estar neste conto, do
que lles sucede, de quen será o seu dono e de quen os coida.

n	 Fixámonos na dedicatoria que atopamos no inicio do libro: a quen está
dedicado?, que nos chama atención desta dedicatoria?, que é unha
dedicatoria?, temos algún libro dedicado?, por quen?...

Durante a LECTURA

Lemos o conto, de vagar, facendo paradas, xogando coas tonalidades de voz. Volveremos

a ler aquelas partes que nos chamaron a atención. Observamos detidamente as ilustra-

cións que xa coñeciamos antes de lelo (portada).

Poderiamos ter preparadas as ilustracións en formato dixital e facer outra lectura simul-

taneándoa coa proxección de imaxes.

DESPOIS DA LECTURA
n	 Expoñemos o significado que ten neste texto a palabra adoptar.

	 Cales foron os motivos que levaron o avó a querer ser adoptado?; por que
elixiu unha familia e non a outra?… Isto propiciará unha conversa sobre as
súas familias; sobre o importante que é ter quen nos queira, ter agarimos,
ter amigos, ter un lugar para vivir con outras persoas e sobre a alegría de
convivir.

n	 Redactar unha carta cun debuxo para os nosos avós mandándolles bicos,
agarimos e unha invitación para vir á nosa escola a falar cos nenos e nenas e
lembrar cousas de cando eran pequenos, do que facían, do que pensaban, do
seu traballo, do que fan agora, de onde viven. Poderíase preparar unha breve
entrevista para facerlle aos avós e ás avoas que nos visiten.

n	 Preparamos un táboa cos nomes de cada neno/a e cos nomes dos seus avós
e avoas. Coa colaboración da familia, poñeremos tamén os anos que teñen
os avós e avoas, onde viven e con quen. Así, comprobaremos quen ten e
quen non ten avós, quen ten os catro ou quen ten menos. Se temos fotos

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

147

achegadas polas familias podemos empregalas para completar a información
da actividade anterior.

n	 Coas fotografías pódese elaborar unha árbore xenealóxica que axude a
descubrir quen son os proxenitores do pai e da nai dos nenos e nenas da
aula. Incluiremos os netos e netas.

n	 Se é posible, podemos preparar unha visita a un centro da terceira idade
que teñamos preto da escola para saudar anciáns que viven nel. Para a visita
escribiremos unha carta ou solicitude e prepararemos agasallos (debuxos,
postais, cancións, baile, bicos, apertas, xogos...).

n	 Falaremos do texto encadeado do libro: o avó busca quen o adopte, o avó
adopta o gato e o gato… a quen podería adoptar?

n	 A lectura deste libro pode dar pé a un interesante proxecto de traballo no
que se poderían abordar os dereitos humanos, os dereitos dos nenos e nenas,
o que recolle a Constitución sobre os dereitos das persoas. Tamén poderá
dar lugar a facer visible o labor que están a facer na nosa cidade algunhas
institucións para axudar as persoas.

n	 Buscar anuncios que propicien a reflexión e o posicionamento social en
relación a temas como: o abandono dos animais, o apadriñamento de nenos
e nenas do terceiro mundo, a colaboración con ONG.

n	 Inventamos fórmulas de principio e de remate para o conto.

Definición de termos

Melancolía: sentimento levemente negativo, acompañado de pasividade, desexo de illa-

mento e fantasía. Acostuma ter unha causa descoñecida.

Desesperación: aflición intensa pola perda total da esperanza. É a desesperanza xa cum-

prida definitivamente.

Desesperanza: sentimento negativo provocado pola convicción de que algo que desexa-

mos non sucederá.

Impaciencia: sentimento negativo ante a tardanza de algo que se desexa. Provoca mo-

vemento e leva á necesidade de facer algo.

Sabías que…

As adopcións internacionais medraron espectacularmente en Galicia nos últimos

anos. España é o pais do mundo que máis adopcións internacionais realiza despois de

Estados Unidos. A adopción en Galicia xestiónase a través de http://vicepresiden-
cia.xunta.es/index.php?id=84.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans148

Exemplificación didáctica

a cousa que máis doe do mundo

tema principal traballado

a mentira

A mentira non a podemos considerar unha emoción, senón que se trata dunha das

chamadas condutas antisociais que non respectan os dereitos dos demais nin as normas

sociais. Adoitan ir aparecendo no transcurso normal do desenvolvemento dun neno, que

acostuma a mentir como resultado dun sentimento de frustración e que termina provo-

cando nos demais emocións–sentimentos negativos.

Autor: Paco Liván

Ilustrador: Roger Olmos

Editorial: OQO

ISBN 84-96573-13-3

Partindo dun conto orixinal de

Costa de Marfil, preséntase unha

parábola sobre a mentira. Como

a hiena se riu da lebre cando esta

lle dixo que a cousa que máis

doe no mundo é a mentira, esta

decide que a mellor maneira de

convencela é cun caso práctico.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

149

Encabezado
“Unha mentira é dicir cousas que non
existen.” (Clara, 5 anos)

“A mentira é unha broma.” (Luís, 3 anos)

“Mentir é dicir unha cousa que non queres
que saiban os demais.” (Antía, 5 anos)

Antes da lectura
n	 Situámonos: quen é o autor/a?, e o ilustrador/a?...

n	 Facemos as primeiras predicións: que nos di o título?, dános idea do tema do
conto?, que cremos que imos atopar?

n	 Facemos unha primeira recollida de ideas previas sobre a mentira: conversamos
sobre ela, pedímoslle ao noso alumnado que “defina” que é a mentira;
dialogamos sobre esta conduta antisocial e cales son as consecuencias
negativas que nos pode supoñer exercitala; lembramos se contaron algunha
mentira ou llela contaron a eles...

n	 Escoitamos as suxestións de música propostas para este tema.

DURANTE A LECTURA

Suxírese dixitalizar o libro e proxectalo en gran formato (presentación de diapositivas,

encerado dixital interactivo…). Nun primeiro momento, centrarémonos nas imaxes e nas

diferentes emocións e sentimentos que reflicten as facianas dos protagonistas. Efectua-

remos anticipacións sobre o que estarán falando e facendo. Posteriormente leremos o

texto.

DESPOIS DA LECTURA
n	 Conversamos sobre as dúas personaxes principais da historia: como se sentía

a lebre intentando que a hiena entendese que a mentira é unha cousa horrible
e dolorosa? como se debeu de sentir a hiena ao final, cando comprobou a dor
da mentira?

n	 Inventamos un final diferente para a historia, no que se descubra cal foi
o verdadeiro motivo da lebre para mentir e no que o rei se desculpe coa
hiena.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans150

n	 Realizaremos unha procura na internet de “emoticonas”. Por exemplo, a
seguinte:

n	 Unha vez seleccionadas, imprimirémolas en cartolinas e recortarémolas
elaborando cartóns de bingo onde os recadros serán as diferentes emoticonas
seleccionadas. A actividade consistiría en:

z	 Distribuímos a cada nena e a cada neno un cartón para xogar ao bingo.

z	 Nunha bolsiña meteremos todas as emoticonas representadas nos
cartóns. Cada vez que saquemos unha, os nenos e as nenas teñen que
escenificar o sentimento ou emoción que corresponda. Comprobarán se
o teñen no seu cartón e, de ser así, riscarano.

z	 Cando alguén cante liña, faremos unha parada e algún neno ou nena
describirá algunha situación na que experimentase o sentimento que
representa algunha das emoticonas.

z	 Cando alguén cante bingo, terá que narrar unha historia na que
aparezan os catro sentimentos ou emocións representados en cada
unha das esquinas do seu cartón. Poderá ser axudado ou axudada polo
resto do alumnado. Posteriormente, entre todos e todas, discutiremos
se a historia que acaba de contar podería suceder na realidade.

-	 Reflexionaremos sobre a importancia que ten identificar os
sentimentos das persoas que nos rodean e saber expresar os
propios. Para poder poñelo en práctica, pedirémoslle a un neno ou a
unha nena que represente mediante mímica un sentimento (alegría,
tristeza, nerviosismo, desacougo…). Os demais adiviñarán de que

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

151

sentimento se trata. Unha vez identificado, preguntarémoslles en
que situacións se sentiron así. Sería conveniente que participase
todo o alumnado na representación de sentimentos, aínda que
estes se repitan, para que experimente e comprenda que existen
diferentes formas de expresalos.

-	 O reloxo das emocións: colocarase un reloxo, “o reloxo das emocións”,
nun espazo visible da clase. No lugar dos números haberá debuxos
que expresen diferentes estados emocionais. O mestre contará en
voz alta breves historias inventadas, onde intervirán personaxes
coñecidos polos nenos (a mascota da clase, a da biblioteca...). Unha
vez narrada a historia poñerán as agullas do reloxo no debuxo que
eles cren que reflicte o estado emocional que viven os personaxes
ante a situación descrita. O reloxo terá dúas agullas porque un mesmo
relato pode dar lugar a dous ou máis sentimentos diferentes.

	 Exemplo de historia: Casilda estaba moi contenta xogando á pelota
cando, de súpeto, esta picouse e dixo: “ vaia, xa quedei sen pelota”.
Casilda sentíase moi………

-	 O semáforo das emocións: é unha técnica emocional que, como
o seu propio nome indica, está enfocada a traballar a dimensión
emocional dos nenos e das nenas. Trátase de que sexan quen
de identificar as emocións, recoñecer de que forma se viven e
experimentan, aceptar esa emoción en si e ser capaces de regular
esa emoción ou emocións.

-	 Debúxase un semáforo tradicional nun mural, encerado…, onde
se marcan claramente as tres luces (vermella, ámbar e verde).
Posteriormente explícase o que significa cada cor:

z	 Luz vermella: identificar a emoción. A luz vermella significa que temos
que pararnos, tal e como o fariamos nun semáforo de tráfico; quedarnos
quietos e, a continuación, pensar e describir que emoción estamos
experimentando (enfado, rabia, tristeza, alegría, vergoña, amor…).

z	 Luz ámbar: deterse a reflexionar. Na luz ámbar o neno e a nena teñen
que razoar cal é o problema, cal é a causa que provoca ese estado
emocional, por que está alegre, por que sente vergonza…

z	 Luz verde: expresar as emocións. Para pasar á luz verde, o alumnado
pensará, en primeiro lugar, cal é a mellor canle para expresar a emoción
e, en segundo lugar, cal é o mellor comportamento que podemos adoptar
ante a emoción que estamos experimentando para que poidamos
solucionar a situación.

n	 Cantamos a canción popular Vamos a contar mentiras ou 25 mentiras, que
podemos atopar en http://www.pelogato24.com.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans152

Definición de termos

Mentira: é unha declaración realizada por alguén que coida ou sospeita que é falsa ou

parcial, esperando que os oíntes a crean, ocultando sempre a realidade en forma parcial

ou total.

Capricho: desexo efémero ou irracional.

A modo de exemplo:

Situación de partida: a Victoria quítanlle a pelota no patio. Cando se dá de

conta grita, insulta e pega ao compañeiro que lla quitou.

n	Luz vermella: que emoción experimentei? Rabia, enfado e medo.

n	Luz ámbar: cal é o problema? Non me gusta que me quiten as miñas

cousas, xa que logo pódense perder.

- �Enfado: non me gusta que me quiten as miñas

cousas porque non quero perdelas.

- �Rabia: dareille unha patada ou unha puñada ao

neno que ma quitou.

- �Medo: a miña nai ou o meu mestre rifaranme cando

lles diga que non teño a pelota.

n	Luz verde: que podo facer?

- �Falar co meu amigo e dicirlle que me devolva a

pelota.

- �Explicarlle que estou preocupada por se a perde.

- �Dicirlle que, se lla deixo, el se responsabilizará de

devolverma.

- �Explicarlle ao profesor a situación ou o acordo

ao que cheguei co meu amigo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

153

Culpabilidade: é como unha interiorización da vergoña; é vergoña ante si mesmo. O seu

extremo bo é a responsabilidade (responder do que un fixo mal) e o seu extremo malo, o

remordemento (sentirse mal unha e outra vez polo feito sen buscar unha solución positiva).

Decepción: sentimento negativo ao constatar que algo que tiñamos dereito a esperar

non se vai cumprir.

Desengano: perda da fe ou a confianza en algo ou en alguén no que inxustificadamente

se crera.

Desilusión: perda da ilusión ao ver que o bo, que esperabamos xa próximo, esmorece.

Vergoña: sentimento negativo, acompañado de desexo de esconderse, ante a posibilida-

de (ou o feito) de que os demais vexan algunha falta, carencia ou mala acción nosa, ou

algo que debería permanecer oculto.

sabías que…

A mentira acostuma a ser o resultado dun sentimento de frustración do neno ou nena.

Ata os catro anos, os nenos e nenas adoitan comportarse ben coa finalidade de compra-

cer os seus proxenitores; de aí que, ao facer algo que saben que non lles vai gustar aos

seus pais, non o conten.

Arredor dos seis ou sete anos, xa teñen conciencia de que mentiron e séntense mal por

facelo, aínda que non se saiba.

As razóns polas que menten poden ser:

n	 por imitar os adultos

n	 para compracer a alguén

n	 para non danar a alguén

n	 por predisposición da súa personalidade

n	 para chamar a atención

n	 para evitar un castigo

n	 por vaidade ou chulería

n	 por non ter a capacidade de diferenciar entre o real e o imaxinario

Desde as idades máis temperás, cómpre educar os nenos e nenas na honestidade, distin-

guindo entre o real e o imaxinario e, sobre todo, dando un bo exemplo.

Pinocho é o paradigma de neno mentireiro.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans154

Exemplificación didáctica

e que podo facer eu?

VALOR principal traballadO

a solidariedade

A asertividade, a empatía, a capacidade de compadecerse dos demais (padecer con…),

de poñerse no lugar dos outros, é algo que se aprende e, polo tanto, debe ser ensinado

e exercitado

Autor: José Campari

Ilustrador: Javier Cisneros

Editorial: OQO

ISBN 978-84-9871-049-6

Todas as mañás, mentres toma

o almorzo, o señor X le o xornal…

sen saltar a letra pequena.

Algunhas noticias non lle moven

un pelo, outras fanlle cóxegas e

moitas danlle arrepíos desde a

punta da deda gorda ata a punta

do nariz. Entón o corpo éncheselle

de preocupacións….

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

155

Encabezado
“Solidariedade é cando axudas a alguén.”
(Alejandro, 5 anos)

“Solidariedade a min sóame a sol”
(Almudena, 4 anos)

“Cando hai moitos, non pelexan e comparten
as cousas” (Iria, 5 anos)

ANTES DA LECTURA
n	 Observar a portada e a contraportada do libro: as ilustracións, as cores

empregadas, a textura…

n	 Formular hipóteses sobre o contido dun libro en cuxa portada aparece un só
home, unha soa árbore sen follas, un can só…, todo cunha aparencia máis
ben triste.

n	 Ler a pregunta que dá título ao libro. Repetila individualmente varias veces.
Os demais irán suxerindo posibilidades que lle dean resposta.

n	 Xogamos a repetir a pregunta pero cambiando a persoa; a mestra apuntará
no encerado facendo notar a variación do verbo e da persoa:

z	 “E que podo facer eu?”

z	 “E que podes facer ti?”

z	 “E que pode facer el?”

z	 “E que podemos facer nós?”

n	 Prestar atención á páxina de cortesía onde se ve o home sentado enriba dun
globo terráqueo – como se chamará? Sobre isto volverase máis adiante.

n	 Atender ao nome do autor e do ilustrador, prestar atención ao símbolo que
une os dous nomes: &. Logo volveremos sobre este aspecto.

n	 Antes de comezar coa lectura, a mestra terá preparado un debuxo dun edificio
de varios pisos.

Durante a LECTURA
n	 A primeira lectura farase sen mostrar as ilustracións.

n	 Ao presentar o señor X – escribindo a letra no encerado – sinalarase no debuxo
do edificio en que piso vive; logo farase o mesmo co resto dos veciños.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans156

DESPOIS DA LECTURA
n	 Pescudar quen vive nun edificio e en que piso vive, facendo as anotacións

correspondentes no debuxo do edificio e indicando con números ordinais a
súa posición. Poderase preguntar tamén o número da casa onde viven.

n	 Comentar se coñecemos as persoas que viven noutros pisos do noso edificio
ou noutras casas preto da nosa, se temos trato con elas, se se axudan unhas
ás outras e de que forma.

n	 Iremos vendo con detalle distintos fragmentos da narración que nos axudarán
a comprender a mensaxe do libro.

z	 Todas as mañás, mentres toma o almorzo, o señor X le o xornal…, sen
saltar a letra pequena. Que quere dicir isto?, que é ler sen saltar a letra
pequena? Levar distintos xornais á clase e explicar o que significa ler
saltando a letra pequena e ler sen saltar a letra pequena. Reflexionaremos
verbo de como se estrutura a información nos xornais, que tipo de
información recollen e como está clasificada. Identificar os titulares en
distintos xornais. Ler os titulares e anticipar cal pode ser a información
recollida na “letra pequena”. Isto pode dar lugar a un interesante traballo
co texto informativo. Recóllese unha secuencia didáctica sobre texto
informativo - xornal e noticia- ao final desta exemplificación.

z	 Algunhas noticias non lle moven un pelo, outras fanlle cóxegas e moitas
danlle arrepíos desde a punta da deda gorda até a punta do nariz.
Teranse preseleccionados recortes de xornal con noticias e, tras a lectura
do seu titular, clasificarémolas colgándoas na cortiza e atendendo aos
seguintes criterios: boas noticias, noticias tristes, noticias arrepiantes,
noticias que dan cóxegas, noticias que nos dan risa, etc. A continuación
reflexionarase sobre o motivo desta clasificación, poñendo énfase en
diferenciar claramente a razón de que unhas nos fagan cóxegas e
outras nos parezan tristes ou arrepiantes.

z	 Unha vez lidas as malas noticias, ao señor X o corpo éncheselle de
preocupacións. Observamos como na ilustración do conto parece que
se lle encheu o corpo de letras con tipografía de xornal. Sucédenos a
nós o mesmo despois de ler a noticias tristes?, a que se deberá?

z	 Observar que cada vez que ao señor X o asalta a pregunta que o
obsesiona e preocupa aparece o sinal de interrogación <?>, polo que
se lles deberá explicar ás criaturas a finalidade deste símbolo. Podemos
aproveitar para presentar tamén o de admiración <!>. Repetiremos o
título do libro coa entoación adecuada, segundo corresponda:

- E que podo facer eu

- E que podo facer eu?

- E que podo facer eu!

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

157

Insistir moito na repetición desta frase porque terá que acabar converténdose nunha

especie de lema da clase. Deberase aproveitar para que cada vez que suceda un inciden-

te ou xurda un problema na clase alguén diga “E que podo facer eu?” ou “E que podes

facer ti?”.

n	 Observar a ilustración de cando ao señor X lle entra a pregunta que non o
deixa durmir, nin ulir, nin oír… Ler o texto detidamente e repetila mentalmente
ata que, a un sinal convido previamente, gritemos deixando saír a pregunta
pola nosa boca: “E que podo facer eu?”.

n	 Valorar as distintas peticións de axuda que lle fan ao señor X os seus veciños
e a súa resposta. Considerar a necesidade de que lles axude e aventurar o que
sucedería de non poderen contar coa súa axuda. Tratar de poñernos no lugar
do señor X ou das persoas necesitadas.

n	 Observar as ilustracións das dúas últimas escenas do libro, unha vez que ao
señor X o corpo xa non se lle enche de preocupacións, porque sabe que, na
punta da lingua, ten a pregunta disposta a saír… Constatar e reflexionar
sobre as súas diferenzas coas ilustracións do inicio: o señor X xa no está
tan só. O profesorado deberá aproveitar a ocasión para facerlles percibir aos
nenos e nenas a satisfacción que se sente cando se axuda ás outras persoas
a ser máis felices, o que acaba redundando nunha mellor consideración de
nós mesmos co mundo e coas demais persoas.

n	 As familias do alumnado deberán estar informadas do tema que se está
a desenvolver na aula: “a colaboración coas demais persoas”. Solicitarase
a súa implicación, para que o traballo de reforzo de actitudes solidarias,
colaborativas e de exercicio da xenerosidade superando o egocentrismo
propio destas idades teña éxito. Para tal fin podemos ter un pequeno cadro
ou caderno no que cada día debuxarán ou escribirán unha acción altruísta
realizada na casa, na rúa, no parque…, acción que deberán explicarlle ao
resto da clase.

n	 Empregando unha cámara fotográfica dixital poderemos ir documentando
distintas accións de colaboración desenvoltas polos nenos e as nenas.
Recollendo o momento puntual no que xorde unha necesidade de
cooperación e a medida adoptada por cada neno ou nena, poderemos
realizar unha interesante exposición no taboleiro ou na pantalla, ou ben
nunha presentación en Power Point, na que figurará nun lugar ben visible
a pregunta “E que podo facer eu?”. Esta exposición poderá ser presentada a
outros compañeiros do centro e ás familias do alumnado.

n	 Coa intención de sensibilizar a toda a comunidade, deseñaremos carteis,
empregando distintas técnicas gráficas, nos que se recolla a pregunta “E
que podo facer eu?”. Estes carteis poderán ter unha colocación fixa naqueles
lugares que poden ser fonte de problemas ou conflitos: as papeleiras con lixo
fóra, o caixón de xoguetes desordenados, os aseos sen recoller, as entradas

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans158

dos centros educativos… Tamén podemos colocalos nun lugar para dar
resposta a un problema que xurda puntualmente.

n	 Ao estilo das noticias que liamos nos xornais sobre accións de axuda dunhas
persoas a outras, podemos redactar noticias dos logros acadados polo grupo
clase. Estas noticias deben ser obxecto de difusión, pois estarán realizando un
labor de sensibilización e compromiso da comunidade educativa. Recolleranse
na páxina web do centro, na revista escolar, nos boletíns informativos e
incluso nos xornais locais.

n	 A modo de colofón do proxecto, e para que sirva de recordo, poderanse
encargar unhas camisetas para o alumnado nas que se recolla por diante o
lema “E que podo facer eu?” e por detrás a noticia da acción que fose elixida
por todos como a máis salientable.

definición de termos

Solidariedade: sentirse “unha soa cousa” co que sofre algún ataque aos seus valores

(por exemplo á vida ou dignidade). A solidariedade leva á acción, é un sentimento que

se manifesta na práctica da xustiza.

Angustia: ás veces úsase como “ansiedade”, pero adoita ser unha ansiedade máis aguda,

unida ao medo e á sensación de forte afogo.

Ansiedade: sentimento negativo ante pensamentos recorrentes de temor ou ameaza,

acompañados de desexo de fuxida, fumar ou comer moito, ir dun sitio para outro, ten-

sión muscular, sensación de afogo, dores de cabeza.

Desmotivación: pasividade ante estímulos; tendencia a “non moverse”, por desinterese

ou por considerar excesivo o esforzo.

Satisfacción: o cumprimento dun desexo provoca un sentimento positivo acompañado

de sosego.

Xúbilo: o cumprimento dun desexo que provoca un sentimento positivo, comunicativo

e expansivo, que vai acompañado de demostracións externas.

Sabías que…

O Dicionario da Real Academia define altruísmo como «esmero e compracencia no

ben alleo, aínda a costa do propio, e por motivos puramente humanos». En definitiva,

o altruísmo é unha actitude de servizo aceptada e querida de bo grao. O altruísmo e a

solidariedade teñen unha dimensión claramente humana e de servizo á sociedade que

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

159

se pon a proba se, para prestar axuda aos demais, temos que renunciar aos beneficios

propios, inmediatos e significativos.

Ao mirar as páxinas da historia, descubriremos que os grandes logros da humanidade

nas áreas do saber, do ben común e dos grandes obxectivos sociais se deberon a persoas

que dedicaron a súa vida aos demais, esquecendo en boa medida a súa comodidade e

ata os seus intereses inmediatos.

Existe unha Coordinadora Galega de ONG para o Desenvolvemento que

ten como finalidade darlle a coñecer á cidadanía galega o traballo das ONGD con pre-

senza na nosa comunidade. Consultar en http://www.galiciasolidaria.org. En decembro

de 2007, había inscritas no rexistro galego de ONGD 163 organizacións.

secuencia de tipoloxía textual
con texto informativo: a NOTICIA

6

6 secuencia de tipoloxía textual
con texto informativo: a NOTICIA

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

163

En varias das exemplificacións recollidas nesta publicación, faise referencia ao uso de

textos informativos. Co obxectivo de facilitarlle ao profesorado o traballo na aula coa

prensa, inclúese neste capítulo esta proposta didáctica.

DESEÑO DA SECUENCIA

Esta secuencia está pensada para desenvolverse durante dous meses máis ou menos,

pero de forma interrompida, porque xorden proxectos, celebracións… e porque hai que

respectar as secuencias didácticas estables. Tamén porque as nenas e nenos cansan,

sobre todo ao comezo.

A prensa, en principio, non é un medio demasiado atractivo, aínda que o interese irá

crecendo a medida que se desenvolvan as actividades.

Estas organízanse ao redor destes bloques:

z Xornais e noticias: que son, para que serven, a quen interesan.

z Formato da noticia.

z Esquema da noticia.

z Comparar o conto e a noticia.

z Análise tipográfica dos xornais.

z Modo de lectura.

z A prensa como información.

6 secuencia de tipoloxía textual
con texto informativo: a NOTICIA

Mª Teresa Neira González

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans164

XORNAIS E NOTICIAS

Suxírese montar un quiosco na aula. O obxectivo é ofrecerlles ás nenas e nenos a posi-

bilidade de manexar o maior número posible de xornais (autonómicos, nacionais, depor-

tivos, económicos…) cos seus diferentes formatos e nomes. Ofrécese a posibilidade de

ser o comprador ou o vendedor, manexando os diferentes prezos do xornal (o domingo

custa máis).

n	 Coa colaboración da familia, ver un telexornal e, ao día seguinte, comparar as
noticias que comentaron na televisión e as que aparecen no xornal.

n	 Escoitar un informativo da radio na aula e comparar coas noticias que trae o
xornal.

n	 Comentar o formato do xornal: portada, contraportada, diferentes seccións…

n	 Consultar algún tipo de información de interese: programación da televisión,
necrolóxicas, deportes, noticias locais, sucesos.

n	 Compor un libro de noticias das diferentes seccións.

Proceso:

 	 1º. �Recortamos nun xornal determinado o nome de todas as seccións
que aparecen. Analizámolas e vemos cal é o seu sentido.

	 2º. �Preparamos cartolinas co nome de cada unha das seccións na parte
superior (recortado do xornal).

	 3º. �En parellas, as nenas e nenos buscarán unha noticia correspondente a
cada sección, recortarana e pegarana na cartolina correspondente.

	 4º. �Colócanse as cartolinas na mesma orde en que aparecen no xornal e
confecciónase un libro de aula.

n	 Manexar varios xornais do mesmo día e comparar as noticias que coinciden.

FORMATO DA NOTICIA
n	 Traballar oralmente o formato da noticia: titular-subtítulo-epígrafe-corpo da

noticia-lead-foto-pé de foto.

n	 Nunha noticia, pintar con cores diferentes cada parte.

n	 Recompor unha noticia marcando as partes de que consta.

n	 Poñerlle o nome a cada parte da noticia. Poden escribir as nenas e nenos
(convencionalmente ou non) ou podemos darlles nós os nomes en cartóns e
que os coloquen.

n	 Recortar noticias con diferentes formatos (imprescindible titular e lead).

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

165

n	 Recortar fotografías e titulares de noticias que nos interesen e colocalas nun
panel.

n	 Contar as palabras que aparecen nun titular, memorizalo e lelo.

n	 Recortar algún titular en palabras e recompolo.

n	 Pórlle o titular a unha noticia que le a persoa docente.

Proceso:

	 1º. �A noticia seleccionada suponse de antemán que vai suscitar interese
no alumnado.

	 2º. �O adulto lea, míranse as fotos, lense os pés de fotos…; todo, excepto
o titular.

	 3º. �Colectivamente propomos posibles titulares e os nenos e nenas
opinan se lles parecen adecuados ou non. Algúns eliminaranse por
ser pouco significativos, outros por dar demasiada información…

	 4º. �Cada nena ou neno elixe o que máis lle gusta e escríbeo (convencio-
nalmente ou non).

	 5º. �Compáranse os seus titulares co que traía a noticia. Búscanse
fotografías e póñenselles os pés de foto.

ESTRUTURA DA NOTICIA

A estrutura dunha noticia debe responder a unhas preguntas: quen, que, cando, onde,

por que, como.

n	 En pequeno grupo, redactamos unha noticia.

Proceso:

	 1º. A noticia vai ser de algo acontecido na localidade.

	 2º. Elixen o titular.

	 3º. Van redactando a noticia de forma oral e a persoa docente recóllea.

	 4º. �Dítaselles a súa propia noticia, para que non teñan que pensar ao
mesmo tempo na produción do texto e no sistema de escritura.

n	 Inventamos unha noticia fantástica e reflexionamos sobre o que ocorrería se
aparecese nos xornais. Reflexións sobre a repercusión da mala información.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans166

O CONTO E A NOTICIA

Esta alínea ten como obxectivo comparar as diferentes linguaxes dun texto literario e

dun texto informativo. A proposta consiste en comparar a mesma historia contada en

forma de conto e en forma de noticia. Isto non debe dar pé a esquecer que a función

dunha noticia é informar sobre sucesos reais.

n Converter un conto como Poliño Pito nunha noticia.

Proceso:

	 1º. �O conto cóntanos unha noticia: quen descobre, ao caerlle na cabeza,
que o ceo está a piques de caer e que é preciso que o rei o saiba para
facer algo.

	 2º. �Suxerimos posibles titulares, seguindo o mesmo proceso que en
actividades anteriores. Democraticamente, pero reflexionando sobre
a coherencia título-contido, elíxese un.

	 3º. �Escritura colectiva entre tres nenas ou nenos para producir o titular
elixido:

- Cantas palabras ten?

- Son longas ou curtas?

- Escritura libre do titular.

- Compor o titular con letras móbiles.

- Comparar co que eles puxeron.

- Cantas letras hai?

- Cantas palabras?

- Miramos a separación das palabras.

	 4º. �Reflexionar colectivamente sobre a que preguntas ten que responder
unha noticia: quen, que, cando, onde, por que, como.

n	 Lerlles unha noticia que faga referencia ao argumento dun conto (exemplo:
A casiña de chocolate) pero con características dunha noticia:

	 1º. Venres 12-01-09. Santiago. A policía detén o pai e a madrasta
dos nenos desaparecidos o luns. A policía detivo onte pola noite en
Santiago o pai e a madrasta de dous nenos que levaban varios días
desaparecidos. Sábese que os nenos responden ás iniciais de H. e G. Ao
parecer, a tarde do luns, a parella en cuestión abandonou os nenos nun
monte preto da cidade, coa intención de desfacerse deles. Os choros dos
pequenos alertaron unha anciá propietaria dun posto de lambetadas
nun barrio de Compostela, quen os recolleu e mantívoos na súa casa

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

167

ata hoxe. A policía non descarta investigar as intencións desta muller
respecto dos nenos, xa que, desde a súa desaparición, estes estiveron
retidos contra a súa vontade e só nun descoido da señora foron capaces
de fuxir. Regresaron á súa casa e, aínda que descoñecían as intencións
do seu pai e da muller deste, escoitaron unha conversación na que a
madrasta instaba o pai a que os volvese levar ao monte. Foi entón cando
os nenos decidiron escapar e pedir axuda á policía. Segundo fontes ben
informadas, os nenos atópanse en bo estado de saúde e recupéranse do
susto nun centro de acollida.

	 2º. Comparar o texto anterior co conto e ver semellanzas e diferenzas.

ANÁLISE TIPOGRÁFICA

Analizar tipograficamente un xornal reflexionando sobre os diferentes tipos de letra e

relacionalas.

n	 Comparar as letras do nome do xornal coas dos titulares e as dos pés de
foto.

n	 Falar dos diferentes tipos de letra e saber como se chaman e para que se usan
con maior frecuencia: negriña, maiúsculas, minúsculas, cursiva, letra script...

n	 Reflexionar sobre a importancia do tipo de letra na prensa: atractiva, de fácil
lectura, clara.

MODO DE LECTURA
n Manexar autonomamente diferentes xornais. Facerlles observar o modo de

lectura.

n Analizar como lemos diferentes tipos de textos: literarios, expositivos,
enumerativos, informativos…

A PRENSA COMO FONTE DE INFORMACIÓN
n Elixir unha noticia, recompilar toda a información relativa a ela e facer un

seguimento.

Proceso:

	 1º. Cada día levamos á aula o xornal durante dúas semanas. A noticia
que máis destaque será a elixida. A continuación recóllese un exemplo
realizado con noticias sobre a guerra .

	 2º. Todos os días lense as noticias referidas á guerra e expóñense as
páxinas que máis interesen na cortiza.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans168

	 3º. Cando se teña bastante información reorganízanse esas páxinas. Por
exemplo, ao redor de tres temas: bombardeos, refuxiados e infancia.

	 4º. Buscar un título para encabezar o tema.

Esta actividade pode suxerir desenvolver outras: situar nun mapa a zona do conflito,

quen son e que papel xogan as persoas que interveñen, relacionar as ONG con como se

celebra nos centros escolares o día da paz, pode ser o comezo dun proxecto…

OUTRAS
n	 Recoller todas as noticias e artigos que se publiquen relacionados coa

educación e arquivalos.

n	 Recoller artigos interesantes para mandarlles ás familias.

Destacar que se pretende en todo momento que as nenas e nenos asimilen que a función

da prensa é informar sobre acontecementos sociais de actualidade, facelo sobre ideas ou

obxectos produciría texto expositivo.

O xornal do día lese, pero ao día seguinte xa se lle pode dar outro uso. A televisión ou a

radio vense ou escóitanse nun momento concreto. O xornal pódese mirar varias veces ao

longo do día, ou cando mellor conveña. Ata se len periódicos atrasados cando algunha

noticia interesa moito.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

169

REFERENCIAS BIBLIOGRÁFICAS

Dubois, Mª E. (1995), Lectura, escritura y formación docente, Lectura y Vida, nº 2, 5-11.

Ferreiro, E.e cols.(1992), “No sólo cuentos. Noticias periodísticas”, en Haceres, quehace-
res y deshaceres con la lengua escrita en la escuela rural, Buenos Aires, Libros

del Quirirquincho.

Ferreiro, E., Rodríguez, B. e cols. (1994), “Trabajo con el periódico (escritura de noticias)”

en Las condiciones de alfabetización en medio rural, México, Cinvestav.

García Gil, A e Ruiz de Francisco, I (1996), “¿Qué es el periódico?”, Aula de Innovación

Educativa, nº 55.

García Gil, A e Ruiz de Francisco, I (1996), “Conozco el periódico”, Aula de Innovación
Educativa, nº 56.

Gutiérrez, Mª T. (1998), “Obradoiro sobre a noticia”, IV Xornadas historia, usos e apren-
dizaxe da lingua escrita.

Maruny, L., Ministral, M., e Miralles, M. (1995), “Textos informativos”, en Escribir y Leer,
Zaragoza, MEC-Edelvives.

Nemirovsky, M., Carlino, P. e cols, “El Periódico. Un texto para enseñar a leer y a escribir”.

Revista Aula.

Teberosky, A. (1992), “… y sobre otros géneros. Periodistas en el aula” en Aprendiendo a
escribir, Barcelona, ICE-Horsori.

Zayas, F. (1993), “La composición de noticias”, Cuadernos de Pedagogía nº 216, 43-45.

Experiencias de centros educativos

7

7 Experiencias de centros educativos

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

173

Recóllense catro experiencias escolares relacionadas coa educación emocional:

n	 Emocionámonos na escola.

n	 A importancia de dialogar sobre as emocións e os sentimentos.

n Educación emocional na escola.

n	 Expreso as emocións que sinto no hospital a través de diferentes
manifestacións artísticas.

7 Experiencias de centros educativos

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans174

Emocionámonos na escola

Beatriz Vives Campos, CPI Camiño de Santiago
Vanessa Quintián Agrafojo, CEIP Alexandre Rodríguez Cadarso
Vanessa Arca Magariños, CEIP Nosa Señora das Dores
Sandra Otero Lemos, EEI de Saiar
Beatriz Lorenzo Chao, EEI de Muros
Mª Inmaculada García Calviño, EEI de Muros
Carmen Vázquez Barreiro, CRA Antía Cal, Chaín

Esta experiencia xorde da inquietude dun grupo de mestras que se decatan da impor-

tancia que teñen as emocións e os sentimentos dentro da vida cotiá dos nenos e nenas

de 3, 4 e 5 anos.

As emocións están presentes nas nosas accións. Sempre estamos sentindo algo, incluso

mentres durmimos. Unha vez que sexamos conscientes disto, será cando poidamos tra-

ballar sobre elas, conquistando así unha boa competencia emocional.

Tendo en consideración estas afirmacións propuxémonos os seguintes obxectivos:

n	 Facernos conscientes das propias emocións.

n	 Poñer nome ao que sentimos.

n	 Compartir o que sentimos cos demais.

n	 Expresar as emocións a través de distintas linguaxes.

n	 Compartir o que cada un fai cando se sente dunha determinada maneira.

Mais, cal é o noso rol neste proceso? Nós, como docentes, actuamos propoñendo e

orientando o alumnado cara a situacións que promovan o xogo, o diálogo e o intercam-

bio de experiencias, escoitando e outorgando valor e importancia aos seus comentarios

e propostas.

Foron moitas as actividades que xurdiron, dada a riqueza e a amplitude do tema. As máis

relevantes englóbanse dentro destes bloques:

Rutinas emocionantes

Sabemos que as rutinas diarias na escola lles outorgan aos nenos e nenas seguridade

e confianza. Por iso son unha ferramenta útil para traballar as emocións. A pregunta

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

175

da que partimos nesta rutina é: como nos sentimos hoxe? Cada nena e neno pensa e

expresa como se sente nese momento. Logo acode ao curruncho das emocións e coloca

a súa foto na imaxe coa que se identifica.

Cada neno/a, na súa mesa, fai o debuxo da súa cara, expresando como se sente.

Outra das rutinas realizadas foron os eloxios ao encargado/a do día, no que lle din o que

pensan sobre o seu compañeiro ou compañeira.

Imaxes do conto Unha

manchea de bicos, Xerais

Outra versión

da mesma

actividade.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans176

Contos

O conto é unha ferramenta moi axeitada que nos leva ao debate, a mellorar a expresión

lingüística, a afirmar a personalidade e, sobre todo, a descargar emocións. Coa lectura

de contos como:

“Sacapenas”, Kalandraka

“Adivina cuanto te quiero”,
Kókinos

“Namorarse”, Oqo

“Unha manchea de bicos”, Xerais

“Un pesadelo no meu armario”,
Kalandraka

“Cuando tengo miedo”, SM

“Sofía, la vaca que amaba la música”,
Carimbo

“O sorriso de Daniela”, Kalandraka

“O papón”, Oqo

“A bruxa regañadentes”, Oqo

“Corre, corre cabaciña”, Oqo

conseguimos afondar no amor, sentimos o medo, esquecemos penas, puxémonos tristes

e compartimos mancheas de bicos: bicos de amorodo, de multifroitas, de morriña, bicos

que nunca chegan…

Algúns destes contos servíronnos para suscitar o diálogo e outros foron a base para

desenvolver distintas actividades como:

n	 Proba de amor. Enviamos á casa o conto Adivina cuanto te quiero e invitamos
as familias a abrir os seus corazóns e dicir canto lles queren aos seus fillos ou
fillas.

Texto Eva Varela,

nai de Sarai.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

177

n 	Adeus aos medos. Traballamos co conto Sacapenas para educar contra o medo
os nenos medorentos. Grazas a estes bonecos dormen sen preocupacións.

n 	Tamén recibimos a visita da Bruxa Regañadentes, que nos axudou a
desmitificar os personaxes de medo. Con ela traballamos adiviñas, cancións
divertidas, debuxos, fixemos contos e ummmm!!... saboreamos pasteis
monstruosos.

Luis, Lucas e Elena dormen tranquilos cos seus sacapenas.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans178

n	A que saben os nosos bicos? A
partir do conto Unha manchea
de bicos, os nenos e nenas
investigaron sobre o sabor dos
seus bicos. Para isto bicáronse e
preguntáronlles aos seus pais e
nais.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

179

n	 Retratamos o amor co conto de Namorarse.

n	 O libro dos sentimentos. Despois de ver e ler
El imaginario de los sentimientos, decidimos
confeccionar o noso libro dos sentimentos. O libro
dividiuse en catro partes: a foto, o debuxo, a cor e a
forma da emoción. Aquí tedes un exemplo.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans180

Arte

Nesta sección traballamos o comentario e a representación de distintas obras de arte:

“Pobres a la orilla del mar”, Pablo
Picasso

“El niño feliz”, Merello

“El beso materno”, Juan Moreno

“O berro”, Munch

“O bico”, Klimt

“Arlequín triste”, Pablo Picasso

e fotografías, partindo de que a arte é por definición a expresión dos sentimentos.

Levamos a cabo os seguintes pasos: seleccionamos láminas e fotografías, lémolas desde

o punto de vista emocional, sinalamos aspectos a cambiar e reproducimos e titulamos

os cadros.

Tamén nos convertemos en escultores de figuras emocionantes, poñéndolle forma ao

medo (Luxa e Fantasmín), ao amor (Amorín) e á alegría (Risiñas).

Gústanvos?

Láminas

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

181

Láminas

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans182

Esculturas emocionantes

Luxa, Amorín, Risiñas e Fantasmín

Esculturas emocionantes

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

183

Nas actividades coas fotografías trabállanse as emocións e os sentimentos que trans-

miten estas. Para iso os meniños observan, interpretan e intercambian ideas sobre as

láminas.

Xogos

Na vida dos nenos e das nenas hai momentos para case todo -para rir, para chorar, para

loitar, para descansar, para soñar…- e que mellor forma de facelo que a través do xogo.

Xogamos co:

Xogamos

co espello das emocións

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans184

Con esta proposta quixemos integrar a educación emocional na nosa práctica educati-

va. Non pretendemos en ningún momento buscar resultados simplemente instrutivos,

senón poñer palabras aos latexos dos nosos corazóns, sendo conscientes da dificultade

que supón educar na sociedade actual.

En definitiva, pretendemos que os nenos e as nenas fagan seus sentimentos e emocións

que lles permitan xogar, crear, vivir, compartir, sen reproducir modelos competitivos,

violentos e insolidarios presentes na sociedade adulta.

Xogamos cos

crebacabezas

das nosas fotos.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

185

A importancia de dialogar
sobre as emocións e os sentimentos

Lidia Gómez Fraga. CEIP Cruceiro

Hai un tempo oín falar do programa de Filosofía para nenos (FpN). Sentinme atraída

coma se fose a voz dunha sereíña chamándome desde o mar. Desde entón navego entre

as súas ondas porque me parece unha viaxe apaixonante.

Desde o primeiro momento conectou coa miña filosofía educativa.

Preténdese consolidar o grupo como comunidade de investigación, fomentando a crea-

tividade, a crítica e o coidado. Pensar e sentir, sentir e pensar, entran pola porta da

escola e comezan a xogar entre os nenos coma dous trasnos saltareiros.

Sendo mestra de educación infantil, os materiais que me resultaron máis prácticos,

desde un principio, foron os do Proxecto Noria, publicados pola editorial Octaedro, que

achegaron unha liña a seguir con propostas de arte, contos e xogos.

Querendo afondar un pouco máis, atrevinme co texto Elfie e apliquei o programa tal

e como o propón o seu autor e precursor, Matthew Lipman. Dando este paso foi onde

aprendín o verdadeiro valor do diálogo e da pregunta. Non me refiro ao diálogo para fa-

lar sobre o que fixemos a fin de semana ou o que nos agasallaron os Reis Magos, que ta-

mén é necesario e imprescindible nunha aula de infantil. Refírome a un diálogo que nos

permita reflexionar sobre a esencia das cousas que nos suceden, sobre os porqués que

xorden dos nenos e nenas e non sempre da mestra, sobre as emocións, os sentimentos;

en definitiva, sobre os grandes interrogantes da vida, que non sempre teñen resposta.

	 Nas sesións de Filosofía para nenos aprendemos o importante que é sentir que

te escoiten, respectar as quendas de palabra, pensar o que se quere dicir antes de erguer

a man, tratarse ben e, o máis importante de todo, que o pensamento se comparte e que,

ao compartilo, algo se activa no noso corazón e na nosa mente.

No meu horario de aula hai unha sesión, que está entre as primeiras do Xoves, dedica-

da a Filosofía para nenos e nenas. E, se ben é certo que as dinámicas establecidas en

educación infantil son moi similares ás que propón a metodoloxía de FpN, eu considero

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans186

importante facerlle un oco no tempo e espazo da organización da aula, outorgándolle o

mesmo rigor co que organizo outras actividades.

Sempre comezamos a sesión coa mesma rutina, sentados en roda para que se poidan mirar

ao falar e/ou escoitar, poñendo unha luz tenue, unha música, e saudando a un personaxe

(a xoaniña Martiña, o coello Sócrates, o avó Pitágoras…). Ás veces, o grupo dialoga a partir

dunha lámina de arte, dunha fotografía, dun conto, ou intenta responder unha pregunta

que fan eles ou eu. Aprender a facer preguntas non é tarefa doada para os nenos e nenas

de infantil (a pesar de que as fan continuamente). Cando se lles di directamente que as

formulen, nos primeiros pasos pensan que preguntar é contar algo. Pouco a pouco, dán-

dolles moitos exemplos, van captando a idea e chegan a facelas cando introducimos un

proxecto, cando partimos dun conto, dun poema ou dunha fotografía…

Coa metodoloxía e as propostas do programa de Filosofía para Nenos trabállanse cinco

grandes grupos de habilidades de pensamento: percepción, investigación, conceptuali-

zación, razoamento e tradución. Os nenos e nenas aprenden a reflexionar sobre os seus

sentimentos, a poñerlles nome ás emocións, a empatizar coa sensibilidade do outro. É

importante que os nenos e as nenas aprendan a pensar por si mesmos, en compañía dos

demais, non para que se fagan filósofos, senón mellores persoas e mellores cidadáns

que poidan pensar creativamente e actuar de forma ética. Por iso convén que na aula

non lles deamos todo feito, que lles permitamos tomar decisións, manifestar opinións,

achegar ideas, expresar intereses e, sobre todo, temos que buscar a maneira de que o

agarimo e a emoción estean moi presentes.

Velaí van algúns exemplos de diálogos que xurdiron nas sesións de filosofía para nenos,

así como propostas para o diálogo e para emocionarnos na escola:

Nenos e nenas de 4 anos (a partir do conto Dous amigos, de Kokinos)

Que é ser amigos ?
-Querer a todos.
-Ser persoa.
-Non sei.
-Dar biquiños.
-Quererse.
-Dar un bico.
-Profe, agora xa sei. Dar biquiños.
-Os amigos danse apertas.
-Xogan.
-Eu non lle pegaría a un amigo.
-Non lle faría nada malo.
-Pegarlle nada. Solo darlle caricias, besitos.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

187

Nesta reflexión, o grupo expresou algúns dos criterios para saber cando un amigo nos

trata como tal; así que, en momentos sucesivos a esta sesión, atopeime con comentarios

como : “non se empurra a un amigo”, ou “ti e mais eu somos amigos porque xogamos

xuntos“. En definitiva, comezan a valorar eles mesmos as actitudes que teñen uns con

outros.

A Xoaniña Martiña, un personaxe motivador que ás veces nos trae contos e outras veces

nos fai pensar, un día contounos que sentía vergoña porque non coñece ben os nenos.

A pregunta foi:

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans188

Que é ter vergoña?
- Ter o pelo rubio.
- Que non fales.
- �Non o coñeces e un día eu fun con tita Cuqui a un sitio que xa non

me acorda e púxenme detrás dela porque había unhas mozas que
non as coñecía.

- E eles tiñan vergonza?
- Eran chicas, non chicos!!
- Pero como se chamaban?
- Non sei.
- �Un día no parque había un columpio moi novo e tiña vergoña

porque o columpio mareábame.
- Non coñecemos a xente que vemos por aí.
- E cando sentes vergonza que che pasa?(Profe)
- Calor por todas partes.
- E cando te sentes alegre?
- Cando imos con alguén poñémonos detrás.
- �Repetido o vou dicir de alguén. Quen ten vergonza é que non

quere falar. E tamén se esconde. Os nenos cando teñen vergonza
agóchanse.

- Eu tamén me escondo cando teño vergonza.
- Vergonza é un columpio que canta e que anda con pés.
- Eu fun ao parque e dábanme vergonza os nenos.

Unha característica persoal como é a timidez pode interferir na nosa relación cos de-

mais e incluso na aprendizaxe. Descubrir que os outros tamén senten vergoña pode ser

positivo. Neste diálogo,curiosamente, un neno dos máis tímidos do grupo ergueu a man

e falou.

Que é un sentimento?
- Levantar a man para falar.
- Cando sentes unha cousa no corpo.
- Latir o corazón é un sentimento.
- Un sentimento é se te queren moito ou pouco...
- Cando nos queren sentimos amor.
- E alegría.

A continuación presento unha serie de propostas que intercalo nas sesións de FpN, xa

que o diálogo con nenos e nenas de infantil debe ser breve.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

189

A viaxe polos sentimentos

Mentres soa unha música (El Tren de Javier Bergia), o grupo, sentado en roda, vai pa-

sando un tren de xoguete sobre cartolinas cos nomes de distintos sentimentos. Cando

a música para, o tren detense e invítase a dialogar ao neno/a sobre o sentimento que

sinala a cartolina (medo, tristura, alegría, enfado, amor...).

Caixa de buscar respostas

Este recurso inspírase en La Oreja Verde de la Escuela de Carmen Díez Navarro, pois fai

fincapé na escoita activa que as profesionais debemos manter en todo momento na

aula. Contén diferentes preguntas suxeridas por situacións cotiás da escola e que a

mestra formula.

	 Exemplo: despois dun simulacro de incendio no que unha nena volve á aula
a coller a súa mochila xorde a pregunta: que é importante para nós? Outras
situacións levaron a mestra a facer preguntas como podemos mercar todo
con cartos?, que é soñar?, que facemos por obriga e que facemos porque
queremos?, que podemos ou non podemos alcanzar?

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans190

Caixa de facer preguntas

Esta proposta é similar á anterior pero as preguntas escríbenas os rapaces. Para
que teña éxito, primeiro hai que traballar a idea de facer preguntas. En ocasións,
cando eles preguntan, suxírolles que escriban a súa cuestión e a garden na caixa
para propoñela no grupo, pero isto non sempre é efectivo, porque non sempre
aceptan ter que escribilas e aprazar a resposta. Depende do neno ou nena e do
momento.

A madeixa

De un en un vanse pasando unha madeixa de la ao tempo que lle din algo bonito a quen

lla pasan. Finalmente, din o que lles suxire o debuxo que fixo a madeixa.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

191

Apertas gratis

Dun artigo de La Voz de la Escuela (La Voz de Galicia), xurdiu esta idea. Os nenos coló-

canse un cartel que di “Apertas gratis” e ofrécenas na aula, no patio…

Esta proposta é dunha gran tenrura. É fermosísimo ver, de súpeto, que alguén coloca o

cartel e sempre hai quen lle responde. Afiánzanse os lazos afectivos.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans192

Bastantes destas propostas requiren un esforzo de atención grande por parte dos nenos,

polo que intercalamos xogos motrices como o tren, o batedor... que funcionan como

medio de “desafogo corporal” e permítennos continuar.

Despois de cada sesión dedicamos un tempo á avaliación. Os nenos e nenas avalían a

súa propia actitude, a do grupo, a participación nas actividades ou algún outro aspecto

que intencionadamente queiramos avaliar. Para tal fin, elaboramos materiais (caras ale-

gres ou tristes, carteis de tormenta, calma...).

Quero concluír cunhas palabras do benquerido Xesús R. Jares, Catedrático de Didáctica e

Organización Escolar da Universidade de Coruña e un dos pais da educación para a paz

en Galicia, de quen tristemente nos despedimos en setembro do 2008.

El dicía que hai que ser duros cos problemas e sensibles coas persoas. Súmome cariño-

samente a esta idea coa certeza de que, traballando deste xeito, podemos contribuír a

unha escola con sentido onde os nenos e nenas aprendan a pensar por si mesmos para

estar no mundo activamente.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

193

Educación emocional na escola

Mª José Casal Pena, CEIP do Pindo
Susana Penabad Ramos, CEIP de Carnota
Mª José Piñeiro Rey, IES de Carnota
Iván Pena Sánchez, CEIP de Carnota
Noela Fernández Soto, CEIP de Carnota
Bárbara Castro Vázquez, CEIP de Carnota

INTRODUCIÓN

Escoitar co corazón e non co cerebro, este foi o noso inicio… As capacidades emocionais

e sociais poden ensinarse ao alumnado para que sexa capaz de manexar e controlar o

estrés emocional dos tempos modernos, con esta vida axitada e apresurada que con-

verte os nenos e nenas en propensos á irritabilidade e á ira... Desde a escola podemos

aprenderlles a recoñecer e controlar eses sentimentos.

Nos aspectos sociais tamén podemos ensinarlles a facer e conservar amizades, a superar

novas situacións que os angustian, como pode ser o divorcio dos proxenitores; a morte

dun familiar; os cambios no colexio, barrio, amigos...

Formar nenos e nenas expertos en matemáticas, historia, ciencias ou lingua xa non é

tan relevante. A clave para formar nenos e nenas felices e seguros de sí mesmos está

en educalos emocionalmente intelixentes, porque está comprobado que as capacidades

sociais e emocionais son máis importantes ca as intelectuais ou cognitivas á hora de

superar as dificultades.

A temática deste proxecto xurdiu desta necesidade de abordar o proceso de ensino-

aprendizaxe desde una perspectiva máis humanizadora, partindo do mundo emocional,

xa que son as emocións as que nos permiten afrontar situación difíciles da vida diaria

que non se poden abordar exclusivamente co intelecto.

O proxecto foi levado a cabo por un grupo de mestras de distintas especialidades e eta-

pas educativas de diferentes centros pertencentes ao concello de Carnota. Decidimos

abordar a intelixencia emocional na educación ao decatármonos da necesidade de me-

llora nas condutas desaxeitadas e tamén co fin de mellorar a formación integral, moral

e sobre todo afectiva.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans194

Nun principio enfocamos o grupo de traballo nunha formación teórica, para ampliar os

nosos coñecementos sobre intelixencia emocional porque nos parecía un tema intere-

sante, necesario e pouco traballado na escola. Posteriormente decidiuse abordar esta

temática dunha forma máis práctica por ser máis necesaria para traballar co alumnado,

intentando que entendese todos os conceptos relacionados con este tema, especialmen-

te as emocións, tanto positivas coma negativas.

Como docentes, o noso obxectivo inicial era desenvolver as nosas competencias emo-

cionais, xa que considerabamos que comprenderiamos mellor o estado emocional dos

demais se eramos capaces de identificar as nosas emocións. Para isto reunimos biblio-

grafía, entre a que destacamos Inteligencia emocional, de Daniel Goleman, e Educación

socioemocional en el aula en las etapas de educación infantil y primaria, de Carpena.

Despois, levamos ás aulas todo o aprendido relacionado coa identificación das emocións

básicas e coas formas de intervención nelas: para iso elaboramos una serie de activida-

des que expoñemos a continuación e que nos axudaron a coñecer o grao de consciencia

emocional que ten o noso alumnado.

Dominó das emocións

O alumnado, distribuído en pequenos grupos, xoga ao dominó das emocións. A activi-

dade consiste en emparellar unha imaxe facial coa súa parella (representan a mesma

emoción), as cales reflicten emocións coñecidas por eles e xa traballadas en sesións an-

teriores. Despois do xogo sentamonos en asemblea e comentamos as distintas emocións

que aparecen no dominó e as correspondentes expresións faciais. Logo cada neno ou

nena dirá unha emoción e os demais expresarana facialmente.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

195

O crebacabezas das emocións

Elaboramos crebacabezas a partir de reproducións de obras pictóricas seleccionadas en

función das posibilidades que nos brindaban para traballar as distintas emocións.

As fases desta actividade son as que seguen:

z	 Presentación da obra.

z	 Posta en común. Remuíño de ideas.

z	 Interpretación da obra.

z	 Busca de información sobre o cadro.

z	 Elaboración de fichas interpretativas de cada un dos cadros.

z	 Posta en común da información recadada.

z	 Interpretación emocional do cadro. Recolleremos os sentimentos e
emocións que se reflicten e nos suscitan as distintas obras.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans196

A oca emocional

Esta actividade é similar ao xogo da oca, pero empregando un taboleiro no que cada

casa é unha pintura que esperta diferentes emocións.

OCA EMOCIONAL

SAÍDA

A SORPRESA QUE CHE
DERON FAICHE SALTAR DUAS

CASILLAS DUN CHIMPO

ESTA IMAXE NON CHE
GUSTA AVANZA UNHA CASIÑA

DA TRISTEZA QUE NOS
DEU, AVANZAMOS

LENTAMENTE UNHA CASIÑA

ESTA IMAXE PRODUCIUCHE TAL
MEDO QUE SÓ SE CHE OCORRE

ESCAPAR AVANZA DUAS CASIÑAS

UN PASEO POLA PRAIA
AXUDARACHE A ATOPAR ALEGRÍA

DESCANSA DURANTE UNHA TIRADA

NON CONTABAS CON ESA
NOTICIA, ESTA PÚXOTE TAN

TRISTE QUE NON PODES AVANZAR,
ESPERA Á SEGUINTE XOGADA

ESTA IMAXE NON CHE GUSTA
NADA, É TRISTE E MESMO

DÁ NOXO, AVANZA RAPIDAMENTE
DÚAS CASIÑAS

ESTO NON PODE SER!! QUE
TRISTEZA TAN GRANDE,

TRANQUILÍZATE E ESPERA
UNHA TIRADA

ESTA FESTA NON TEN FIN
AVANZA DÚAS CASIÑAS

ESTAMOS TAN CONTENTOS QUE
RODAMOS RODAMOS E RODAMOS

TRES CASIÑAS PARA DIANTE

ESTÁN TAN ENFADADOS
QUE NON SABES CARA

ONDE IR, PERDE DÚAS TIRADAS
ATA QUE TODO SE CALME

CORRE CORRE ANTES DE QUE
A DISPUTA ENTRE ESTES HOMES

CHE AFECTE, AVANZA UNHA CASIÑA

NON PODES MÁIS A TRISTEZA
INVADETE, DESCANSA UNHA

TIRADA

VAIA SUSTO LEVAMOS
PERDE UNHA TIRADA

FELICIDADES! FOI DURO CHEGAR
PERO CONSEGUECHELO

ESTE MAR EMBRAVECIDO
PRODUCECHE PÁNICO,
AVANZA UNHA CASIÑA

ESTA IMAXE PRODÚCECHE PÁNICO,
RETROCEDE DÚAS CASIÑAS

NON ESPERABAS ESTA
SORPRESA AVANZA DÚAS CASIÑAS

DIANTE DESTA IMAXE SÓ SE
CHE OCORRE CORRER,
AVANZA DÚAS CASIÑAS

NON ESPERABAS SER PILLADO,
RETROCEDE DÚAS CASIÑAS

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

197

O libro das emocións

Esta é unha actividade introdutoria de cara á adquisición da consciencia emocional

e que dá pé a afondar en cada unha das emocións. Sempre se inicia esta actividade a

partir dalgún acontecemento puntual que desencadee a necesidade de profundar nas

emocións e no coñecemento delas; é dicir, iniciarase cando un alumno ou alumna mani-

feste abertamente algunha das emocións. Nese momento aproveitarase para propoñelo

na asemblea e a mestra formulará preguntas como:

z	 Que che pasou para estar así?

z	 Como te sentes?

z	 Que pasa no teu corpo?

z	 A iso que che pasa, como lle chamarías?

z	 Que outras situacións che fan sentir así?

A partir de aquí pódense facer extensibles ao resto do grupo. A quen lle sucede o mesmo

que a ese neno?, quen reaccionaría do mesmo xeito?, quen actuaría de forma distinta?

Pódese conducir o diálogo mediante outras preguntas que farán aflorar outras emo-

cións:

z	 Que pasa cando alguén vos quita un xoguete que vos gusta moito?

z	 Que pasa cando alguén vos dá un regalo que non esperabades?

z	 Que sentides se vos encontrades cun can moi grande?

z	 Que sentides se vedes un monte de lixo que cheira moi mal?

A medida que van contestando, seguro que van facendo expresións coa cara. Ese aspec-

to farállelo notar a mestra, para que uns se fixen na cara dos outros e se dean de conta

de que cada situación provoca unha reacción distinta.

Anotarase cada unha das palabras que vaian xurdindo. Como reflexión final pregunta-

ráselles como podemos reunir todas esas palabras nun soa (emocións). A palabra emo-
cións, seguida das emocións que vaian xurdindo, quedará exposta nun sitio visible da

clase.

Esta será, polo tanto, a primeira sesión de traballo, que servirá para facelos conscientes

das emocións e do que son. Este diálogo será o inicio de cada sesión e dedicarase a unha

emoción concreta.

Partindo dunha emoción concreta, sobre a que versou o diálogo, os alumnos, de forma

individual, deberán buscar en xornais e revistas distintas persoas (ben só pola expresión

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans198

da cara, ben pola expresión corporal) que eles consideren que están sentindo esa emo-

ción. Deben recortalos e pegalos nun folio, que levará como título o nome desa emoción.

Esta será unha páxina dun libro que irán elaborando e no que cada páxina estará dedi-

cada a unha emoción. Logo deberán cubrir unha ficha con axuda da mestra.

Ao final, cada alumno e alumna terá un libro con todas as emocións traballadas, que

levará unha bonita portada.

E o medo, que é?

Iniciaremos a actividade falando do medo, do que sentimos ante algo que nos produce

esta emoción, que accións desencadean en nós o medo. Partindo desta base iniciarase

un remuíño de ideas que nos levará a acadar unha serie de conclusións.

Observaremos cadros que transmiten esta emoción como por exemplo: O berro, de

Munch, Saturno devorando os seus fillos, Os fusilamentos do dous de Maio...

A actividade farase en pequeno grupo ou de xeito individual exceptuando a primeira

parte da sesión, a de diálogo, que se fará co grupo clase.

Cabe dicir que previamente teremos traballado a conciencia emocional na aula. Nesta

primeira sesión afondarase no medo, a partir de preguntas como:

z	 Como te sentes cando tes medo?

z	 Como reacciona o teu corpo?

Nome da emoción:

n	Por que pensas que senten esa emoción esas persoas?

n	Que outros nomes lle poderías dar a esa emoción?

n	Que te fai sentir así?

n	Que cousas fas ti para que os demais se sintan así?

n	Cres que é unha emoción positiva ou negativa?

n	Prefires sentir esta emoción moitas ou poucas veces?

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

199

z	 A iso que che pasa como lle chamarías?

z	 Que accións che fan sentir medo?

z	 Que fas cando tes medo?

A medida que van contestando, seguro que van facendo expresións coa cara. Ese aspec-

to farallo notar a mestra, para que uns se fixen na cara dos outros e se dean de conta

de que cada situación provoca unha reacción distinta. Podemos aproveitar para sacar

fotografías das caras dos nenos cando senten medo.

O alumnado tamén nos contará algunha experiencia que lle producise medo.

Nunha segunda fase da actividade presentaremos unha serie de obras pictóricas que

relacionaremos coa emoción do medo.

Fixarémonos na acción concreta e nas cores que os artistas empregaron para as súas

obras procurando verbalizar todo o que observamos. Logo extraemos unha serie de con-

clusións, entre elas a asociación entre as cores e as emocións. Experimentamos coas

cores que os artistas empregaron e elaboramos as nosas propias composicións.

Aproveitaremos para que os nenos expresen de novo os seus sentimentos, para que

digan que cousas lles producen medo, e buscamos entre todos estratexias para vencer

algúns deses medos. Por exemplo pensar en imaxes agradables, que buscaremos entre

todos. Podemos aproveitar para buscar cadros que nos transmitan alegría, pracer ou risa,

como algúns dos cadros de Rockwell (por exemplo, A nena cun ollo negro), ou algúns dos

tapices de Goya, como La gallinita ciega.

Observados estes cadros podemos extraer as cores da alegría facendo de novo compo-

sicións que transmitan o contrario e sacando fotos das caras dos nenos cando están

alegres.

Feitas as composicións con cores alegres, describirá cada neno o que pintou. Facemos

unha breve reflexión sobre o medo e sobre as formas de atallalo. Aproveitamos para

recompilar os traballos feitos a partir da emoción de medo, colocando previamente os

cadros que traballamos. Do mesmo xeito dispoñemos os cadros e as imaxes que nos

producen sentimentos contrarios a esta emoción, facendo unha especie de libro.

Para rematar, cómpre dicir que este grupo de traballo foi un pequeno achegamento ao

mundo da intelixencia emocional; un tema apaixoante e complexo do que descoñecia-

mos case todo.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans200

Expreso as emocións que sinto
no hospital a través de diferentes
manifestacións artísticas

Julia Fernández Rodríguez
Aula Hospitalaria do CHU de Vigo

Coordinadora:
Julia Fernández Rodríguez,
mestra da Aula Hospitalaria do CHU de VIGO

Colaboradores/as na sección de música:
Victoria Pérez Rodríguez,
mestra de Educación Musical no CEIP Guillarei

Rosa Mª Gayoso Vázquez,
profesora no Conservatorio Profesional de Música de Vigo

Moisés Quintas Suárez,
mestre de Educación Musical no CEIP Fernández López

Conservatorio Profesional de Música de Vigo

Colaboradores/as na sección de arte contemporánea:
Equipo Pedagóxico do MARCO Vigo

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

201

Despois dun tempo traballando nunha aula hospitalaria, decatámonos de que o que

máis aflora nos nenos e nenas enfermos son as súas emocións. Tamén fomos conscien-

tes de que unha das cousas que máis os distraía eran as actividades plásticas, teatrais,

musicais e artísticas en xeral.

O noso alumnado está enfermo, moitas veces con doenzas graves. Está pechado nun

lugar alleo ao seu medio habitual. Sente medo, ansiedade, angustia, nerviosismo, pre-

ocupación, enfado, tristura, desconsolo, abatemento, soidade, depresión, receo...

Por iso decidimos pór en marcha un proxecto para que os nenos e nenas hospitalizados

adquiran determinadas competencias que lles permitan controlar as emocións e usa-

las con fins construtivos, utilizándoas como motivación para a creación artística e, ao

mesmo tempo, que lles sirvan para a comunicación cos demais nenos e nenas enfermos

e para establecer relacións afectivas. Se conseguimos que nunha situación difícil como

é a enfermidade e a hospitalización as emocións poidan manexarse para sentírense un

pouco mellor, estaremos axudando en gran medida á súa recuperación e a que sexan

máis felices cando se poidan reincorporar ás súas vidas normais. No caso de que non

dean superado a enfermidade, conseguiremos unha mellor calidade de vida afectiva

dos nenos e nenas ao estaren arroupados polo cariño e comprensión dos compañeiros

e compañeiras.

Trátase dun proxecto piloto que se está a experimentar durante este curso cos nenos

e nenas hospitalizados de idades comprendidas entre os 7 e os 15 anos. Segundo o

resultado desta experiencia, en cursos vindeiros ampliarase aos nenos e ás nenas máis

pequenos e ás familias. No desenvolvemento deste proxecto, contamos coa colabora-

ción de entidades como o Museo de Arte Contemporánea de Vigo e mais o Conservatorio

Profesional de Música de Vigo.

As actividades pódense agrupar en catro seccións:

	 a) Actividades que faciliten a expresión verbal das emocións, como o
traballo mediante fichas, contos, poesías, frases, acrósticos e slogans. Temos
elaborada unha batería de corenta fichas para tratar situacións que poden
provocar emocións fortes dentro do hospital e tamén buscamos na rede
contos que traten dunha emoción determinada. Nun contorno hospitalario
prodúcense emocións fortes que, de non ser debidamente tratadas, poden
levar a condutas de descontrol. O tratamento verbal das emocións é o
segundo paso, despois do seu recoñecemento, para poder regulalas e chegar
a sentirse mellor.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans202

Coa técnica do tren elaboramos poesías a partir das emocións que podemos sentir.

Inventamos contos ou historias a partir de como nos sentimos no hospital.

Facemos as ilustracións e compoñémolos do xeito máis artístico que poidamos

para sentirnos mellor. Lémolos e mostrámolos aos demais.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

203

	 b) Actividades para expresar e traballar as emocións que sentimos
a través da plástica. Unha vez ao mes, contamos coa colaboración do
Equipo Pedagóxico do Museo de Arte Contemporáneo de Vigo. A partir de
obras expostas no museo ou de exposicións cunha determinada temática,
traballamos as emocións que lles provocan aos nenos e nenas e, ao mesmo
tempo, estudámolas de forma sinxela para que despois eles/as realicen as
súas propias obras expresando as emocións que senten. Tamén tentamos
que, a partir dun cadro, escultura, perfomance, se escriban historias que
despois dramatizamos e musicamos. Cos e coas máis vellos traballamos
coa expresión das emocións a través da rede, entrando no chat e vendo e
comentando como expresan eles/as as súas emocións neste medio.

Debuxamos o primeiro que

nos veña á cabeza a partir da

emoción que estamos a sentir.

Comentamos cos/as demais

por que fixemos ese debuxo.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans204

Dicimos cunha frase como nos sentimos

e, a partir de aí, imos estirando as letras

ata que nos quede un cadro.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

205

Co Equipo Pedagóxico do

MARCO de Vigo fixemos

monecos que decoramos

con pinturas máxicas.

Dentro deles metemos as

nosas emocións e os nosos

desexos.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans206

A partir dunha versión un pouco máis

adulta do conto Guille e os monstros

e con efectos especiais ao narralo,

falamos sobre os nosos medos. Despois

contamos como nos sentiamos e

fixemos un teatro de monicreques onde

aparecían personaxes relacionados

coas nosas emocións. Coa luz negra

resultaban máxicos. Acompañounos

nesta experiencia o Equipo Pedagóxico

do MARCO.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

207

Despois de expresar a emoción que sentiamos, asociamos esta a unha

cor. A partir de aí elaboramos as nosas composicións. Expuxémolas na

nosa galería especial de arte na planta de pediatría.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans208

	 c) Actividades para expresar e traballar coas emocións que sentimos
a través da música. Para estas actividades contamos coa colaboración
periódica do Conservatorio Profesional de Música de Vigo e doutros
profesores de música. Aquí entran actividades de escoita activa, relacionadas
coas emocións que nos poden transmitir determinadas obras ou fragmentos
musicais; actividades de expresión musical, nas que poidan comunicar as
súas emocións con instrumentos, coa voz ou con ambas as dúas cousas;
actividades de relaxación a través da música, coa escoita ou coa utilización
de determinados instrumentos ou do corpo; actividades de formación ou
información sobre obras, instrumentos ou, en xeral, sobre o patrimonio
cultural e artístico galego e doutras culturas; actividades de construción de
instrumentos e de exploración de posibilidades de facer música co corpo ou
con calquera outro obxecto...

Experiencia na que, a partir dun conto, o alumnado da clase de composición do

Conservatorio realizou composicións para cada unha das súas partes. O alumnado do

hospital participou tocando ritmos optimistas e ritmos pesimistas e facendo os efectos

especiais como o espertador, a alarma, o espello... Así, entre todos e todas (músicos

profesionais ou non), fomos contando un conto musicado, con efectos especiais, no que o

importante era a actitude.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

209

	 d) Actividades para expresar e traballar coas emocións que sentimos
a través dos monicreques. Facemos que sexan os monicreques os que
expresen o que sentimos ou utilizámolos para representar composicións
teatrais ou contos inventados polos nenos e nenas segundo o seu estado
emocional.

A nosa actividade de traballo coas emocións segue unha secuencia lóxica que empeza

por recoñecer as emocións que estamos a sentir, nomealas e expresalas a través de dife-

rentes manifestacións artísticas, co fin de poder regulalas e compartilas cos/as demais.

Traballamos entre todos e todas a mellor forma de manifestalas sen autolesionarnos,

sendo respectuosos cos demais e tentando crear actitudes positivas ante a vida a pesar

das dificultades polas que poidamos atravesar.

Esta secuencia ten a súa concreción no traballo diario cos nenos e nenas do hospital:

	 1º- Unha primeira toma de contacto co estado emocional dos nenos e nenas
e das súas familias na visita que a primeira hora da mañá se fai a cada un
dos cuartos. Isto permítenos identificar as emocións específicas que cómpre
traballar.

	 2º- Xa na aula, cando están todos/as na mesma, faise un corro onde nos
presentamos utilizando para iso diferentes técnicas ou xogos, segundo o
día, e expresando a emoción que senten ou o estado emocional no que se
atopan.

	 Exemplo: Xogar a se fose. Consiste en que escriban
Se fose unha cor sería…

	 Se fose un animal sería…

	 Se fose unha emoción sería…

	 As follas entréganselle á profesora e esta vai lendo as diferentes respostas
de cada un/ha. Os/as demais terán que adiviñar de quen se trata e este/a
explicar o por que de cada resposta.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans210

Outro xeito de presentarse e de nomear as emocións que están a sentir.

	 3°- A continuación estudamos se hai algún caso que nos pareza especialmente
delicado para traballar con el... Por exemplo: se un neno ou unha nena está moi
nervioso ou sente moito medo porque o van operar ou porque ten unha proba
que o asusta, utilizamos as fichas deseñadas para traballar situacións que poden
producir emocións intensas e levar a condutas de descontrol. Facemos un traballo
de visualización de cousas positivas simulando que o van baixar para facer a
proba que os preocupa ou facemos exercicios de relaxación e de control mental.
Podemos utilizar instrumentos para producir sons que nos axuden á relaxación
(cuncas tibetanas, paus de chuvia, instrumentos que simulan as mareas ou
as ondas a romper na praia...). Tamén podemos poñer música especialmente
elixida para conseguir a relaxación mentres vemos algo positivo ou pintamos.
Realizamos ritmos de percusión de desafogo e de contención.

	 4°- Se non hai ningunha urxencia emocional, traballamos as emocións que
sentimos, unha vez presentadas e verbalizadas, expresándoas de diferentes
xeitos: a través da expresión oral e escrita, das artes plásticas, da música e
dos monicreques. A miúdo utilizamos varias canles ao mesmo tempo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

211

	 5°- Mostramos o traballo realizado contando o que queremos expresar,
manifestamos como nos sentimos agora e estudamos o que nos axuda a
cada un/unha a sentirnos mellor.

	 6°- Tamén temos a caixa das emocións, onde cada neno ou nena pode botar unha
papeleta escrita coa emoción que sente e o que lle gustaría facer para sentirse
mellor. Cada día lese e facemos o que podemos das propostas expresadas.

Como conclusión, queremos indicar que estas non son máis ca pequenas pinceladas do

traballo que se está a desenvolver. Esperamos que, coas adaptacións oportunas, esta

experiencia poida servir para outras aulas.

Traballamos con fichas

especialmente deseñadas

para as emocións que

nos poden producir

determinadas situacións

dentro do hospital.

Selección musical para as
distintas emocións e sentimentos

8

8 Selección musical para as
distintas emocións e sentimentos

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

215

ALEGRÍA
Título: Sinfonía dos xoguetes. Primeiro movemento.

Autor: Leopold Mozart (1719-1787)

Xustificación: unha sinfonía dedicada aos rapaces e rapazas na
que os instrumentos solistas son instrumentos de xoguete.

Título: Sinfonía nº 9 en Re menor, op. 125; cuarto movemento “Oda á alegría”

Autor: L. van Beethoven (1770-1827)

Xustificación: pouco hai que dicir da melodía máis coñecida do
compositor alemán. Como curiosidade, pódese comentar que foi
composta cando Beethoven xa estaba completamente xordo.

Título: “Ballet dos pitos na casca” da obra Cadros dunha exposición
Autor: Modest Músorgski (1839-1881)

Xustificación: un alegre baile que describe os pitiños que acaban
de saír da casca.

Título: A máquina de escribir
Autor: Leroy Anderson (1908-1975)

Xustificación: divertida peza deste compositor americano na que o
instrumento solista é unha máquina de escribir. Custa escoitala
sen que nos escape un sorriso.

Título: “Xúpiter, portador da alegría” do ballet Os planetas
Autor: Gustav Holst (1874-1934)

Xustificación: o brillante comezo reflicte rapidamente o carácter
alegre da peza. Destaca a melodía tipicamente inglesa que ocupa o
centro do movemento.

8 Selección musical para as
distintas emocións e sentimentos

Benjamín Otero Otero

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans216

Título: Oh Happy Day
Autor: Edwin Hawkins

Xustificación: se hai unha música verdadeiramente feliz, esa é o
gospel, e, como claro referente, este “Oh happy day”.

Título: Alegría!!
Autor: Antonia Font

Xustificación: tema que lle dá nome ao disco onde aparece e que
reflicte moi ben o carácter deste grupo de pop mallorquino, un pop
claramente alegre con letras sinxelas e divertidas.

TRISTEZA
Título: “Lamento d’Arianna”

Autor: C. Monteverdi (1567-1643)

Xustificación: “deixádeme morrer”, di Arianna ao principio deste
tema tras ser abandonada por Teseo, o seu amante, na illa de Naxos.
Éste é o único fragmento que se conserva dunha das primeiras
óperas da historia, “Arianna”.

Título: “Lacrimosa” do Requiem en re menor
Autor: W. Mozart (1860-1911)

Xustificación: un dos momentos máis emotivos da última obra
composta por Mozart, a “Misa de defuntos”.

Título: “Adagietto” da 5ª Sinfonía
Autor: G. Mahler (1860-1911)

Xustificación: peza moi sentimental, que máis tarde serviu
como acompañamento sonoro da película “A morte en Venecia” de
Visconti.

Título: Adagio para cordas
Autor: S. Barber (1910-1981)

Xustificación: en 2004, a obra mestra de Barber foi elixida como a
obra clásica máis triste polos oíntes do programa BBC’s Today.

Título: Treno para as vítimas de Hiroshima
Autor: K. Pendereski

Xustificación: peza dedicada ás vítimas da bomba nuclear
lanzada polos Estados Unidos na cidade xaponesa de Hiroshima.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

217

Título: 3ª Sinfonía
Autor: H. Gorecki

Xustificación: tres movementos, son os tres lentos, para soprano
e orquestra. Sempre se asociou esta sinfonía cunha crítica ao
holocausto nazi.
http://es.wikipedia.org/wiki/Sinfonía_nº_3_(Górecki)

Título: Blue valentines
Autor: Tom Waits

Xustificación: unha música na que a tristeza está moi presente é
o blues. E un autor no que esta tamén aparece a cotío é Tom Waits.
Moitas cancións deste artista poderían aparecer aquí, así que esta
é so un exemplo.

AMOR
Título: Album de Ana Magdalena
Autor: J.S. Bach (1685-1750)

Xustificación: Bach casou por segunda vez coa cantante Ana
Magdalena, coa que tivo trece fillos. Compuxo todo este álbum de
estudos para que ela puidese aprender a tocar o teclado.

Título: sonata op. 27 n° 2 Claro de Luna
Autor: L. van Beethoven (1770-1827)

Xustificación: esta sonata dedicoulla Beethoven á súa alumna, a
condesa Giulietta Guicciardi, de 17 anos, de quen se di que foi un
dos seus grandes amores.

Título: Amor y vida de mujer
Autor: R. Schumann (1770-1827)

Xustificación: ciclo de cancións tremendamente fermosas, nas
que Schumann canta ao amor e á muller.

Título: Romeo e Xulieta
Autor: Piotr Ilich Chaikovski (1840-1893)

Xustificación: obertura-fantasía baseada nun dos clásicos da
literatura. No orixinal de Shakespeare aparece o amor, como unha
necesidade ineludible do home, levado á sublimación.

Título: Romeo e Xulieta
Autor: Sergei Prokofiev (1891-1953)

Xustificación: outra versión do mesmo libro.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans218

Título: “Canto de amor”, segundo movemento da sinfonía Turangalila
Autor: Oliver Messiaen (1908-1992)

Xustificación: o autor foi prisioneiro nun campo de concentración
nazi durante a II Guerra Mundial. Escribiu esta sinfonía pouco
despois de saír do seu encerro e significa toda ela un canto ao
amor e á alegría por vivir.

Título: Concerto para violín e orquestra Á memoria dun Anxo
Autor: Alban Berg (1885-1935)

Xustificación: ALban Berg dedicoulle esta peza á filla de Walter
Gropius e Alma Mahler (a que foi muller de Gustav Mahler), a
pequena Manon Gropius que morrera repentinamente con tan só 19
anos. Berg non sospeitaba que ese sería tamén o ano da súa morte,
polo que non chegou a asistir á súa estrea.

Título: Yesterday
Autor: J. Lennon e P. Mccartney

Xustificación: está claro que calquera das máis de 200 cancións de
amor que teñen os Beatles podería aparecer aquí. Esta é só un exemplo.

Título: Amar a mares
Autor: Guadi Galego e Guillermo Fernández

Xustificación: no título desta canción aparecen dous dos temas
recorrentes do grupo Espido, o amor e o mar. Un exemplo de música
galega que fala do amor.

MEDO
Título: “Soño dunha noite de aquelarre” da Sinfonía Fantástica
Autor: H. Berlioz (1803-1869)

Xustificación: o protagonista, no último dos soños ocasionados
polo opio, aparece morto nun cemiterio, presenciando un aquelarre
con demos, esqueletos, e onde a bruxa é a súa amada.

Título: “Scherzo” da 7ª Sinfonía
Autor: G. Mahler (1860-1911)

Xustificación: o autor recrea un pesadelo no scherzo desta sétima
sinfonía. Está escrita nun momento no que o rumbo da música
non estaba demasiado claro, e este é un exemplo dos medos que
perseguían a moitos autores da época, unha época de transición.

Título: Música para cordas, percusión e celesta, segundo movemento

Autor: B. Bartok (1881-1945)

Xustificación: inquietante peza, que máis tarde serviría como
banda sonora da película de terror “O resplandor”.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

219

Título: Requiem
Autor: G. Ligeti (1923-2006)

Xustificación: dende a nada, van xurdindo as voces graves deste
“Requiem”, creando unha inquietante atmósfera. Pouco queda
nesta obra que nos recorde unha peza de carácter relixioso. É unha
das obras de referencia da música clásica do século vinte.

Título: “A noite dos insectos eléctricos” de Black Angels
Autor: G. Crumb

Xustificación: a forza desta obra para cuarteto de cordas
eléctrico soa coma un grito desgarrado. Os violíns deixan de ser
instrumentos delicados para berrar dun xeito case animal.

Título: Psicose
Autor: B. Hermann

Xustificación: eses violíns agudos e secos crearon un dos clixés
máis estendidos en canto á música de terror.

Título: Tubular bells
Autor: Mike Oldfield

Xustificación: esta música repetitiva, case hipnótica, será sempre
asociada a un dos filmes de terror máis míticos dos anos setenta:
“O exorcista”, de William Friedkin.

CELOS
Título: Otelo
Autor: G. Verdi (1813-1901)

Xustificación: traxedia de Shakespeare sobre os celos. Otelo é
enganado por Iago, quen lle di que a súa esposa o engana con
Casio. http://es.wikipedia.org/wiki/Casio_(Otelo)

Título: A Bohemia
Autor: G. Puccini (1858-1924)

Xustificación: Mimi quéixase dos celos de Rodolfo a Marcello.
http://es.wikipedia.org/wiki/La_Bohème

Título: Pelleas e Melisande
Autor: C. Debussy (1862-1918)

Xustificación: ópera que fala do triángulo amoroso que hai entre
Pelleas, o seu irmán Golaud e a estraña Melisande.
http://es.wikipedia.org/wiki/Pelléas_et_Mélisande_(ópera)

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans220

Título: Peleas e Melisande
Autor: A. Schonberg (1874-1951)

Xustificación: poema sinfónico sobre a mesma historia.

Título: 10ª Sinfonía
Autor: G. Mahler (1860-1911)

Xustificación: composta ao final da vida de Mahler (só escribiu o
primeiro movemento), fíxoa cando soubo que a súa muller, Alma,
estaba ter unha relación amorosa co arquitecto Walter Gropius.

Título: El preso nº 9

Autor: Roberto Cantoral

Versión: Joan Baez

Xustificación: canción mexicana que conta con moitas versións,
aínda que a de Joan Baez é unha das máis coñecidas. Nela nárrase
a historia dun condenado a morte por matar a súa muller e o seu
mellor amigo porque o estaban enganando, e de como este non se
arrepinte de facelo.

Título: When did you stop loving me, when (instr.)

Autor: Marvin Gaye

Xustificación: do disco “Here, my dear”. Este disco tivo que
gravalo para pagar a débeda polo divorcio de Anna Gordy, divorcio
causado, entre outras cousas, polas infidelidades de Marvin. Nun
primeiro momento, pensou en facer un disco mediocre, pero logo
encerrouse durante un ano para facer este disco, onde conta a
desintegración do seu matrimonio.

A IRA
Título: Concerto en Sol menor, O verán, opus nº2 – 3º movemento presto.

Autor: A. Vivaldi (1678-1741)

Versión: Academia Bizantina; Ottavio Dantone: dirección; Stefano Montanari: violín.

Xustificación: terceiro movemento do concerto que corresponde
ao verán do coñecidísimo ciclo “As catro estacións” de Vivaldi.
Seguindo con este claro estilo descritivo, pretende debuxar a
violencia dunha tormenta de verán.

Título: “A consagración da primavera” 1º cadro; Danza da Terra.
Autor: Igor Stravinski (1882-1971)

Xustificación: en clara contraposición á idea de Vivaldi de
representar a primavera como algo apracible e tranquilo,
Stravinski fala dunha primavera revivificadora, e faino con gran
forza e violencia.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

221

Título: Os planetas, primeiro movemento, “Marte, deus da guerra”.

Autor: Gustav Holst (1874-1934)

Xustificación: Gustav Holst realiza un incrible ballet baseándose
nos, por aquel entón, sete planetas (sen contar a propia Terra), e
para facelo busca unha descrición baseada na tradición romana.
Como Marte, o deus romano da guerra. Neste caso atopamos un
tipo de música máis ameazadora que violenta, se ben este último
sentimento vai en aumento segundo transcorre a partitura.

Título: Sinfonía nº 10 en Mi menor , op.93; segundo movemento.

Autor: Dimitri Shostakovich (1906-1975)

Xustificación: escrita no 1953, coincidindo co ano da morte de
Stalin, moitos ven neste segundo movemento un retrato do político
máis despiadado.

Título: A pregunta sen resposta.
Autor: Charles Ives (1874-1954)

Xustificación: aparentemente sen relación, esta é facilmente
explicable ao coñecer a historia da peza. Ives utiliza tres elementos:
as cordas, que presentan o silencio e fan unha manta sonora
moi piano que sustenta os outros dous elementos; a trompeta
é a pregunta. Sete veces chega a soar a mesma melodía, que é
contestada polo terceiro elemento, un conxunto de catro frautas.
A forma na que a trompeta sempre pregunta o mesmo fai que a
resposta das frautas sexa cada vez máis intensa e reflicta un claro
sentimento de ira. A última vez que a trompeta pregunta, xa non
obtén resposta, o que dá título á peza.

Título: A rabia de Zampano
Autor: Nino Rota (1911-1979)

Xustificación: forma parte da banda sonora da película de Felini:
“La Strada”.

Título: Summer time
Autor: G. Gershwin (1898-2937)

Xustificación: seleccionouse esta peza polo diferente que é de todas
as demais; é unha versión dun dos temas mais míticos do jazz.
Un tema que aparece nunha versión moito máis agresiva e case
violenta, da man de Coltraine.

Título: Min Skog
Autor: Hedningarna

Xustificación: traducido ao galego o título sería “O meu bosque”.
Neste tema folk atopamos os elementos máis agresivos na
percusión e na instrumentación tan recargada de instrumentos
electrónicos e electroacústicos.

Carta dun neno
a todos os pais do mundo

9

9

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

225

Recollida de Arnaiz, V., Día a día. El oficio de crecer, Graó, Barcelona, 2005.

n	 Non me deas todo o que che pida. Ás veces só pido para ver ata onde podo
chegar.

n	 Non me grites. Respéctote menos cando o fas, e apréndesme a min a facelo
e non o quero aprender.

n	 Non me deas sempre ordes. Se en troques de mandarme as cousas mas
pedises, eu faríao máis a conciencia e máis a gusto.

n	 Cumpre as túas promesas. As boas e as malas, tanto os premios coma os
castigos.

n	 Non me compares con ninguén, sobre todo co meu irmán ou coa miña irmá.
Se me presentas mellor ca os demais, alguén sufrirá; se me presentas peor ca
os demais, serei eu quen sufra.

n	 Non cambies de opinión tan a miúdo sobre o que debo facer. Decide e mantén
a decisión tomada.

n	 Deixa que me valla por min mesmo. Se ti o fas por min, nunca aprenderei.

n	 Non mintas diante de min, nin me pidas que eu o faga por ti, aínda que sexa
para sacarte dun compromiso. Farás que me sinta mal e que perda a fe no
que me dis.

n	 Cando faga algo mal, non me esixas que che explique a razón. Ás veces nin
eu mesmo o sei e outras veces fórzasme a mentirche porque non estou
preparado para falar contigo.

n	 Cando te equivoques en algo, admíteo. Crecerá o bo concepto que teño de ti
e aprenderasme a admitir os meus erros.

9 Carta dun neno
a todos os pais do mundo

Vicenç Arnaiz Sancho

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans226

n	 Trátame coa mesma amabilidade e cordialidade coa que tratas os teus amigos
e amigas. Que sexamos da familia non significa que non poidamos ser tamén
amigos.

n	 Non me pidas que faga algo que ti non fas. Eu fago e aprendo o que ti fas,
non o que ti dis.

n	 Cando che explique un problema non me digas “Non teño tempo para
parvadas” ou ben “Iso non ten importancia”. Intenta comprenderme e
axudarme.

n	 Ámame cos feitos, con caricias e con palabras. Gústame que me toques e
escoitarte dicir que me queres.

Amor macerado en menta
Xosé Antonio Neira Cruz

10

10 Amor macerado en menta

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

231

10 Amor macerado en menta

Xosé Antonio Neira Cruz

Pídenme que escriba sobre os sentimentos. Sobre a emoción. Quizais non haxa razóns máis

poderosas ca estas dúas para explicar o meu amor polas palabras. Para xustificar por que un

día empecei a escribir e xa non deixei de facelo até hoxe. Miñas avoas tiveron moita respon-

sabilidade niso. Unha era a mellor contadora de contos do mundo, e a otra cantaba romances

coa voz de cristal que só teñen as fadas. Ensináronme a amar as historias ao tempo que me

demostraban a calor do amor entre os seus brazos. Medrei oíndo un conto interminable,

todos os sábados desde os 4 aos 16 anos. Houbo un venres que non foi seguido de sábado na

vida de miña avoa Gumersinda: o punto á parte na nosa relación sen punto final.

Desde que ela ficou no silencio, eu comecei a falar.

Ela escribía libros de aire; eu comecei a encher os papeis de palabras. Quizais porque

as botaba de menos: a ela e ás historias que me contou e coas que o tempo non tivo

fin para min nos anos enleados en contos que esa Sherezade particular que me tocou

en sorte foi quen de tecer para min. Por iso, porque amor, palabras e historias me foron

entregados nunha mesma restra trenzada, eu empecei a escribir. E niso sigo. Porque can-

do escribo, os sentimentos, todos os que me habitan ou todos os que desexaría que me

habitasen, tamén os que loito por non sentir, e que porén seguen pegados a min coma

unha segunda pel invisible a través da cal tamén percibo o mundo, agroman repletos

de emocións. Manter intacta a capacidade para a emoción é, ao meu entender, a única

forma de vivir sentindo que os anos que escoan contribúen a nos construír. Lonxe dun

proceso de camiñar cara ao declive, supón a mellor forma de entender por que os anos

acumulados gardan unha razón poderosa para que o ser humano comprenda en plenitu-

de a vida. Facerse maior é a mellor maneira de aprender a sentir. Sempre que a emoción

nos asista. De aí que, por ese camiño, envellecer sexa, dalgún xeito, volver ser novos.

Porque recuperamos aquela capacidade para sentir, pensar, ver ou sorrir que, cando

nenos, non tiñamos que explicar. Simplemente nos xurdía e aparecía na nosa face sen

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans232

máis. Facer as cousas sen máis, sen outra razón que a de querer facelas, é unha maneira,

a mellor, de comprender os sentimentos: os alleos e os propios.

Escribo isto e, cando paro para cazar ao voo a palabra seguinte que vos vou regalar, levo

inconscientemente unha man á cara, para pensar mellor. As miñas mans hoxe ulen intensa-

mente a menta. Hai semanas que as miñas mans e as mans de miña nai ulen a menta forte

cando cae a noite. Ulimos as mans e, malia tratarse dun cheiro excesivo que mesmo chegaría

a marearnos se o frecuentásemos de máis, hai algo nesa presenza estraña que nos agrada.

Aínda que tamén nos encha de pena. Meu pai leva unha hora ou dúas metido na cama. Xa

debeu empezar a durmir. Antes –despois de subir paseniño, ao ritmo que pode, as escaleiras,

cun de nós ao carón para asegurarse de non sufrir un traspés-, esperou pacientemente deita-

do sobre a cama a masaxe que cada serán miña nai ou eu lle damos cunha crema de cheiro

intensamente mentolado para que a circulación das súas pernas flúa mellor. Non sabemos

de certo se ese tratamento ha facer retornar a saúde perdida ás pernas de meu pai. Pero hai

tanto amor nese contacto repetido cada anoitecer que por forza, pensamos, algo bo ten que

acontecer. Despois, cando xa as pernas entraron ao quente e acomodamos o embozo da saba

arredor da face cansa de meu pai, eu báixome e doulle un bico.

-Durme ben, papá.

Unha lúa de emoción brilla naqueles dous ollos que me miran e, por uns intres, retén a

miña cara moi pegada á súa, porque é a forma de me expresar o moito, moitísimo que

me amou sempre, o moito que me segue a amar, nesa forma impresionante de amor que

nin sequera as palabras son quen de expresar: só un aceno, unhas mans que te reteñen

uns segundos máis, e unha ollada húmida coma un mar de sentimentos mesturados.

-Ese bico teu cúrao máis ca calquera medicamento

-susurra daquela miña nai, cando pechamos a porta.

Eu sei que, á súa maneira, ela leva razón, porque nada hai máis terapéútico ca unha

emoción entregada con sinceridade, nada hai máis intenso ca un sentimento que se dá,

nada, absolutamente nada nos salva se non media o cariño.

E entón, nesa febleza inmensa que nace a carón da tristura ou da dor, da impotencia ou da

enfermidade, todas as cousas pequenas da vida cobran unha importancia sen límites. Todas

as diminutas viviencias diarias que deixamos pasar, ás que non lles prestaramos atención no

seu momento xusto, regresan. E algo bo, inmensamente bo e grande, se instala nesa cerna

simbólica da nosa anatomía que os humanos chamamos corazón e onde facemos residir o

centro do mellor que somos quen de dar: o sangue, o latexo, a vibración dunha emoción,

a pulsión dun desexo, a caricia dunha esperanza, a sorprensa dunha ilusión; o agromo dun

sorriso que logo se ha materializar nos nosos beizos; a capacidade dunha gargallada quen de

reequilibrar o universo; a suavidade da pel cando se deixa tocar, cando se sabe sentir.

Velaquí o noso código de conduta: nacemos para sentir. Eis o ADN que levamos escrito

nos millóns de poros que nos separan ou poñen en contacto co resto do planeta e que,

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

233

con tanta frecuencia, terxiversamos. Porén, a vida contrafeita que teimamos en procurar

–esa vida repleta de obrigas, de traballos, de leas e de enfados- fainos esquecer con

frecuencia que sentir é a nosa principal obriga no mundo. Pararse a ver o que nos rodea

e percibilo de certo. Pararse a oír e realmente escoitar. Bicar e comprobar que alguén te

bica. Apertar e apreixar entre os brazos o espazo ocupado por un corpo que se entrega

ao teu para deixarse arroupar.

É tan difícil entender que a vida -a vida de todos- sería infinitamente mellor se nos pará-

semos un segundo máis a mirarlle aos ollos á xente que nos rodea? Un segundo sostido

de mirada está cargado de tal cantidade de contidos que non habería libros nin escritores

capaces de contar o caudal de historias que unha ollada pode reter. Por unha mirada, a his-

toria cambia. A historia do mundo, das persoas, da vida. “Miroume e eu deixeime atrapar”,

escribe en 1510 Michelangelo Buonarroti nunha carta que envía ao seu amigo Giovanni

da Pistoia. Miguelanxo fala dunha das sibilas que está a pintar incansablemente nos teitos

da Capela Sixtina, ese inmenso acto de amor á humanidade que a arte, cando é auténtica,

sempre supón. Deixarse atrapar polo sentimento que ecoa desde o fondo dunha ollada que

nos procura con sinceridade é un torrente de enerxía comparable ao mellor dos impactos

existencias e artísticos. Só nos cómpre comprendelo así. Quizais poidamos deixarnos atra-

par cen veces pola sibila de Miguelanxo, amorosamente entregados á súa contemplación

desde o chan da Capela Sixtina. Abonda con viaxarmos outras tantas veces a Roma, e

esperar pacientemente a rea de entrada pola porta dos Museos Vaticanos.

Pero hai olladas humanas que pasan ante nós para non regresaren máis. Ou olladas que,

podendo contemplar a diario, só botaremos en falta no momento final de pechar esa

ollada por derradeira vez.

Á fin, a mellor obra de arte inventada polo ser humano é o amor. A arte que resume e

contén todas as demais. Cando a alguén se lle ha ocorrer fundar un museo de sentimen-

tos, abrir unha galería de saúdos, organizar un recital de apertas?

No libro de pel que cada un de nós leva dentro, os mellores fragmentos foron escritos

coa tinta do cariño. De aí que cando alguén valioso –pola súa bondade, pola súa sabedo-

ría, pola súa humanidade- desaparece teñamos a sensación de ver desaparecer de diante

de nós andeis completos de toda unha biblioteca. Eis unha vida: a sucesión de libros que

a compoñen. A súa orde, o seu estado de conservación, elixímolo nós.

No libro de pel de meu pai, cada luscofusco, mentres masaxeo as súas pernas doentes,

aprendo a ler todas as páxinas que nin el nin eu nos permitiramos intercambiar en

40 anos de existencia compartida. Era necesaria unha enfermidade cruel para que eu

aprendese a interpretar o braille da epiderme paterna. E que logo, de regreso á miña so-

edade, o siga a evocar no olor a amor macerado en menta co que el e eu reinterpretamos

os sentimentos compartidos.

BIBLIOGRAFÍA recomendada

11

11 BIBLIOGRAFÍA recomendada

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

237

Álava, Mª J. (2005), Emociones que hieren. De las tensiones inútiles a las relaciones inte-
ligentes, Madrid, La esfera de los libros.

Alcántara, J.A. (1990), Cómo educar la autoestima, Barcelona, CEAC.

Álvarez, M. (2001), Diseño y evaluación de programas de educación emocional, Barcelo-

na, CISSPRAXIS.

Bach, E. e Darder, P. (2002), Sedúcete para seducir. Vivir y educar las emociones, Barce-

lona, Paidós.

Bisquerra, R. (1998), Educación emocional. Enciclopedia General de la Educación, Tomo

I (pp. 356-384), Barcelona, Océano.

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

Bizcarra, C. (2005), Encrucijada Emocional, Bilbao, Desclée de Brouwer.

Carpena, A. (2003), Educación socioemocional en al etapa de primaria, Barcelona, Octaedro.

Castilla del Pino, C. (2002), Teoría de los sentimientos, Barcelona, Tusquets.

Cava, Mª J. e Musitu, G. (2000), La potenciación de la autoestima en la escuela, Barce-

lona, Paidós.

Conangla, M. M. (2004), La ecología emocional. El arte de transformar positivamente las
emociones, Barcelona, Amat.

Corbella, J. (2004), Bienestar emocional, Barcelona, Pràctics columna.

Covey, S. (1997), Los siete hábitos de la gente altamente efectiva, Barcelona, Paidós.

Csikszentmihalyi, M. (1997), Fluir (flow). Una psicología de la felicidad, Barcelona, Kairós.

11 BIBLIOGRAFÍA recomendada

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans238

Csikszentmihalyi, M. (1998a), Creatividad. El fluir y la psicología del descubrimiento y la
invención, Barcelona, Paidós.

Csikszentmihalyi, M. (1998b), Aprender a fluir, Barcelona, Kairós.

Delors, J. (1996), La educación encierra un tesoro. Informe a la UNESCO de la Comisión In-
ternacional sobre la Educación para el Siglo XXI, Madrid, Santillana-Unesco.

Elías, M.J., Tobías, S.E. e Friedlandeer, B.S. (1999), Educar con inteligencia emocional,
Barcelona, Plaza Janés.

Faber, A., Mazlish, E. (1997), Cómo hablar para que sus hijos le escuchen y cómo escuchar
para que sus hijos le hablen, Madrid, Medici.

Fernández Abascal, E.G., e Palmero, F. (1999), Emociones y salud, Barcelona, Ariel.

Fernández Abascal, E.G., e Palmero, F. (1998), Emociones y adaptación, Barcelona, Ariel.

Fernández Abascal, E.G. (1997), Motivación y emoción, Madrid, Editorial Centro de Es-

tudios Ramón Areces.

Fernández Abascal, E. (Coord.), (1995), Manual de motivación y emoción, Madrid, Edito-

rial Centro de Estudios Ramón Areces.

Fernández-Berrocal, P. e Ramos-Díaz, N.S. (2004), Desarrolla tu inteligencia emocional,
Barcelona, Kairós.

Filliozat, I. (2001), El mundo emocional del niño – comprender su lenguaje, sus risas y sus
penas, Barcelona, Oniro.

Gardner, H. (2000), La Educación de la mente y el conocimiento de las disciplinas: lo que
todos los estudiantes debería n comprender, Barcelona, Paidós.

Gardner, H. (2001), La inteligencia reformulada. Las inteligencias múltiples en el siglo
XXI, Barcelona, Paidós.

Gardner, H. (1995), Inteligencias múltiples. La teoría en la práctica, Barcelona, Paidós.

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

Goleman, D. (1997), El punto ciego, Barcelona, Plaza-Janés.

Goleman, D. (1999), La práctica de la inteligencia emocional, Barcelona, Kairós.

Güel Barceló, M. e Muñoz Redon, J. (2000), Desconócete a ti mismo. Programa de alfa-
betización emocional, Barcelona, Paidós.

Gómez Bruguera, J. (2003), Educación emocional y lenguaje en la escuela, Barcelona,

Octaedro- Rosa Sensat.

Guilera Agüera, L. (2006), Más allá de la inteligencia emocional. Las cinco dimensiones
de la mente, Madrid, ITP Paraninfo.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

239

Hernández “Guanir”, P. (2002), Los moldes de la mente: más allá de la inteligencia emo-

cional, La Laguna, Tafor.

Hoffman, M.L. (2002), Desarrollo moral y empatía, Barcelona, Idea Books.

Ibarrola, B, et. alt. (2003), Sentir y pensar, Madrid, SM.

Jares, X. R. (2001ª), Aprender a convivir, Xerais, Vigo.

Langre, S. (2001), El libro de las emociones, Barcelona, EDAF.

López Cassà, E. (coord) (2003), Educación emocional. Programa para 3-6 años, Barcelo-

na, Praxis.

Marina, J.A.; López Penas, M. (1999), Diccionario de los sentimientos, Barcelona, Com-

pactos Anagrama.

Marina, J.A. (1996), El laberinto sentimental, Barcelona, Anagrama.

Marina, J.A. (1997) El misterio de la voluntad perdida, Barcelona, Anagrama.

Maslow, A.H. (1982), El hombre autorrealizado, Barcelona, Kairós (V.O. de 1968: Towards

a Psychology of Being. Litton Educational Pub.)

Moreno, A. (2001), Sentir y pensar, Madrid, S.M.

Mruk, C. (1998), Auto-estima, Bilbao, Desclée.

Oñate, M. (1989), El autoconcepto. Formación, medida e implicaciones en la personali-

dad, Madrid, Narcea.

Paula Pérez, I. (2000), Habilidades sociales: educar hacia la autorregulación. Conceptua-

lización, evaluación e intervención, Barcelona, ICE-Horsori.

Paula Pérez, I., e Garanto, J.(2001), Comprender las habilidades sociales en la educación,

Buenos Aires, Fundec.

Pearce, J. (1995), Berrinches, enfados, pataletas. Soluciones comprobadas para ayudar a

tu hijo a enfrentarse a emociones fuertes, Barcelona, Paidós.

Pérez Simo, R. (2001), El desarrollo emocional de tu hijo, Barcelona, Paidós.

Pérez , Mª L.; Carretero, Mª R.; Juandó, J. (2001), Afectos, emociones y relaciones en la

escuela, Barcelona, Graó.

Phillips, M. (1999), Cómo lograr la excelencia emocional, Barcelona, Martínez Roca.

Punset, E. (2006), El alma está en el cerebro. Radiografía de la máquina de pensar, Bar-

celona, Aguilar-Santillana.

Punset, E.(2005), Viaje a la felicidad. Las nuevas claves científicas, Barcelona, Destino.

Rojas Marcos, L. (1995), Las semillas de la violencia, Madrid, Espasa.

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

de
 e

m
oc

ión
 e

n
em

oc
ión

medrando sans240

Rojas Marcos, L. (2005), La fuerza del optimismo, Madrid, Espasa.

Segal, J. (1997), Su inteligencia emocional. Aprenda a incrementarla y a usarla, Barce-

lona, Grijalbo.

Segura, M. e Arcas, M. (2003), Educar las emociones y los sentimientos. Introducción
práctica al complejo mundo de los sentimientos, Madrid, Narcea.

Seligman, M. (2003), La auténtica felicidad, Madrid, Javier Vergara.

Shapiro, L. (1998), La inteligencia emocional de los niños, Barcelona, Ediciones B.

Martineaud, S. (1997), El test de la inteligencia emocional, Barcelona, Martínez Roca.

Salmurri, F. (2004), Libertad emocional. Estrategias para educar las emociones, Barcelona,

Paidós.

Salmurri, F. e Blanxer, N. (2002), Programa para la educación emocional en la escuela.

En R. Bisquerra, La práctica de la orientación y la tutoría (pp-145-179), Bar-

celona, Praxis.

Segura, M.e Arcas, M. (2004), Relacionarnos bien. Programa de competencia social para
niñas y niños de 4 a 12 años, Madrid, Narcea.

Segura, M. e Arcas, M. (2003), Educar las emociones y los sentimientos. Introducción
práctica al complejo mundo de los sentimientos, Madrid, Narcea.

Steiner, C. e Perry, P. (2002), La educación emocional, Madrid, Punto de Lectura.

Torrabadella, P. (1998), Cómo desarrollar la inteligencia emocional, Barcelona, Integral.

Torrabadella, P.; Corrales, J. (2005), Cómo desarrollar el sentido del humor, Barcelona,

Océano-Ámbar.

Vallés Arándiga, A., e Vallés Tortosa, C. (1999), Desarrollando la inteligencia emocional,
Madrid, EOS.

Vallés Arándiga, A., e Vallés Tortosa, C. (2003), Psicopedagogía de la inteligencia emo-
cional, Valencia, Promolibro.

Vallés Arándiga, M.A. (2000), La inteligencia emocional de los hijos. Cómo desarrollarla,
Madrid, EOS.

VV.AA. (2000), El cerebro sintiente, Barcelona, Ariel.

Wilks, F. (1999), La emoción inteligente, Barcelona, Planeta.

Zaccagnini, J.L. (2004), Qué es la inteligencia emocional: la relación entre pensamientos
y sentimientos en la vida cotidiana, Madrid, Biblioteca Nueva.

de sentimento en sentimento… de emoción en emoción

m
ed

ra
n

do
 s

an
s

241

Webs de interese
I Portal de Inteligencia Emocional en España:

 http://www.inteligenciaemocional-portal.org

Laboratorio de emociones. U. Málaga:

http://campusvirtual.uma.es/intemo

Inteligencia emocional:

http://www.inteligencia-emocional.org

m
ed

ra
n

do
 s

an
s

medrando sans

de senti
mento en

 sentim
ento…

de emoción e
n emoción

de
 s

en
tim

en
to

 e
n

se
nt

im
en

to
…

	
de

 e
m

oc
ión

 e
n

em
oc

ión

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 same as current

 1
 1
 1
 485
 299

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 same as current

 1
 1
 1
 485
 299

 CurrentAVDoc

 SameAsCur
 BeforeCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

