

El cuento de mi primo JAVIER

Actividad previa a la lectura

¡QUÉ BIEN HACES...!

Con esta actividad pretendemos...

Favorecer la expresión de las propias habilidades y valorar lo que hacen l@s demás.

Fomentar el valor de la constancia en nuestros actos.

Durará

La actividad está pensada para realizarse en una sesión. Aunque continuaremos utilizando su enseñanza durante todo el curso.

Necesitaremos

Un títere y una carta.

Consideraciones para el/la educador/a

El texto de la carta que se entregará puede ser:

"Hola niñ@s, me llamo..., bueno, todavía no tengo nombre porque espero que vosotros me lo pongáis. Estoy aquí para charlar con vosotr@s y para enseñaros un montón de cosas. Me gusta que me traten con cariño, que me cuenten cosas y sobre todo, ver a l@s niñ@s mostrar sus habilidades".

1ª fase: Desarrollo

- Antes de que lleguen l@s niñ@s, poner la bolsa con el títere en un lugar visible de la clase. No se les comenta nada a l@s niñ@s según entran. Cuando alguno de ell@s pregunte por esa bolsa, responder que no se sabe qué hay dentro e invitarle a que la abra.
- Cuando han descubierto lo que contiene la bolsa, pedirles que se sienten en círculo y leerles la carta.
- A continuación, entre tod@s, elegir un nombre para el muñeco. Cuando éste tenga nombre, manejado por el/la docente, saludará un@ a un@ a tod@s l@s niñ@s, que se presentarán diciendo el suyo.
- El muñeco explicará que sabe hacer muchas cosas, pero que lo que más le gusta es ver las cosas que hacen bien l@s demás y decirles **¡qué bien haces... (la acción que realizan)!**
- Para mostrarlo, el muñeco hará una serie de cosas, por ejemplo correr, y cada vez que haga algo bien, le aplauden y dicen ¡qué bien corres (o lo que corresponda a la acción)...!
- A continuación, invitará a cada niñ@ a expresar lo bien que realiza alguna actividad concreta. Cuando lo hagan, l@s demás aplaudirán y dirán: **¡ (nombre) qué bien haces... (la acción) !**

Utilizar el muñeco para trabajar con l@s niñ@s temas de autoestima, valoración de l@s demás, etc..., cuando se estime conveniente, ya

que favorecerá que hablen con él y se desinhiban. Hay que ser constantes para interiorizar estos valores.

Para terminar hay que reflexionar

- Establecer un diálogo con l@s niñ@s de la clase a través de preguntas como estas:
 - ¿Habéis visto que cada un@ tiene unas habilidades diferentes?
 - ¿Os ha gustado ver que l@s demás os aplauden por hacer bien las cosas?
 - ¿Os gusta ver a vuest@r@s compañer@s hacer cosas bien?, ¿creéis que es bueno animar a l@s demás cuando lo hacen?

Actividad previa a la lectura

Yo soy

Con esta actividad pretendemos...

Que l@s niñ@s se valoren y se sientan importantes, que desarrollen la habilidad de generar emociones positivas y que sean conscientes de sus necesidades, habilidades, capacidades y limitaciones.

Durará

La actividad está pensada para realizarse en una sesión.

Necesitaremos

Una foto de cada niñ@.
Papeles de colores, cartulinas A4 de colores y cartulinas grandes (1/2 por cada niño/a).

1ª fase: yo soy

- Pedir a l@s niñ@s que traigan una foto suya que les guste.
- Sentarles en semicírculo, con las fotos colocadas de manera que las puedan ver tod@s. Se les pide que, entre tod@s, vayan comentando las características de cada un@. Entre tod@s describen los rasgos físicos, las cualidades, sus gustos, etc...

2ª fase: construcción de portarretratos

- Sentar a l@s niñ@s en las mesas. Cada un@ hará un marco de color para su foto.
- Deben pegar papeles de colores, o recortar con figuras geométricas básicas los bordes de las cartulinas A4 para adornarlas. Después, se añade la foto y todo el conjunto se pega en el centro de medio pliego de cartulina grande.
- Colocar todas las cartulinas en un lugar visible de la clase, formando un mosaico mural.
- Comentar con l@s niñ@s con preguntas como estas:
 - ¿Habéis visto que cada un@ somos diferentes?
 - ¿qué pasaría si fuéramos tod@s iguales?
 - ¿Os gusta pensar que no existe otra persona igual que vosotr@s en todo el mundo?
 - ¿Vuestros papás o herman@s son también diferentes?, ¿En qué?, ¿les queréis igual?

3ª fase: los que me quieren

- Pedir a l@s niñ@s que traigan fotos de su familia y amig@s. Cada un@ cogerá su portarretratos de la fase 2 y pegarán estas fotos alrededor de la suya.
- Sentar a l@s niñ@s en círculo, cada un@ irá saliendo al centro y enseñará a l@s demás quienes son todas esas personas que le

quieren y dirá qué actividades realizan junt@s, de qué manera se lo pasa bien con ellas, etc.

- Al finalizar la actividad volverán a colgar las cartulinas. Cuando un/a niñ@ sienta una emoción negativa (celos, envidia, ira, tristeza, etc.) a lo largo del año, podemos enseñarle su propio póster para que vea cuántas personas le quieren tal y cómo es, aunque a veces él/la se sienta mal.

Actividad posterior a la lectura

Mis sentimientos, tus sentimientos, nuestros sentimientos

Con esta actividad pretendemos...

Aceptar a todo el mundo en nuestro grupo e identificar y desarrollar emociones y diferentes estados de ánimo.

Durará

La actividad está pensada para realizarse en una sesión.

1ª fase: Desarrollo

- Colocar a l@s alumn@s en dos grupos, cada un@ en una fila.
- En primer lugar, las dos filas miran al docente. Explicar que se les dirán unas situaciones y ell@s deben poner la expresión adecuada a cada una de ellas. Se les va diciendo, por ejemplo:
 - Van a venir nuestr@s mejores amig@s a jugar con nosotr@s.
 - Nuestr@ mejor amig@ se va de viaje y vamos a tardar mucho tiempo en verle.
 - No me han dado algo que quería.
 - Me van a dar un regalo y lo espero.
 - Estoy muy pendiente de algo que me dicen.
- Controlar que l@s niñ@s van poniendo las expresiones adecuadas, y explicar aquellas que no queden claras.
- A continuación, poner a l@s niñ@s en dos filas enfrentadas, de manera que el/la docente esté de espaldas a una y le vean los de la otra. Explicar que ahora pondremos una serie de expresiones que los que nos ven tendrán que imitar, y los de la otra fila, adivinar a qué estado de ánimo corresponden. Después de unas cuantas expresiones, dar la espalda a la otra fila y volver a repetir una tanda de ellas.
- Terminar reflexionando con l@s niñ@s a partir de preguntas como estas:
 - ¿Cómo lo han pasado?, ¿qué es lo que han sentido?
 - ¿Les ha costado identificar los estados de ánimo?, ¿y las expresiones?

Actividad posterior a la lectura

Controlo mis emociones

Con esta actividad pretendemos...

Aprender a controlar las emociones y valorar la constancia y el esfuerzo cuando se realiza una actividad.

Durará

La actividad está pensada para realizarse en una sesión.

Necesitaremos

Gomet o pegatinas de colores: rojo, ámbar-amarillo y verde.

Fotocopias ampliadas de los dibujos 1 y 2.

Consideraciones para el/la educador/a

El/la docente prepara un semáforo en grande sobre una cartulina. Deja sin colorear los círculos que se iluminan.

1ª fase: Nos encontramos con conflictos

- Presentar a l@s niñ@s los dibujos 1 y 2. Explicar las siguientes situaciones:
 - "Imaginamos que sin querer, Santi le ha desarmado el puzzle a Marta. Si fueseis Marta, ¿qué sentiríais?, ¿os enfadaríais?"
 - "Imaginamos que Mario ha tirado los bloques de Juan con su pelota. Si fueseis Juan, ¿qué sentiríais?, ¿os enfadaríais?"
- Dejar que l@s niñ@s se expresen. Cuando hayan terminado, explicar que debemos controlar las emociones en casos como estos, sobre todo si nos entran ganas de pegar a l@s otr@s.

2ª fase: La estrategia del Caracol¹

- Explicar a l@s niñ@s que cuando estemos en una situación en la que nos cueste controlar nuestra ira, podemos aplicar la estrategia del caracol. Pedirles que se pongan en círculo y que copien los pasos que les vamos a enseñar.
 - "Cuando en alguna situación nos encontremos muy tens@s, enfadad@s y a punto de pegar.
 - Cerraremos los ojos y nos imaginaremos que somos un caracol.
 - Para parecernos más al caracol, pegamos los brazos al cuerpo y nos escondemos en el caparazón bajando la cabeza hasta el cuello.

¹ Adaptado a partir de: Es mejor no pelearse, "Siendo Inteligente con las Emociones" pág. 87

El cuento de mi primo JAVIER

INFANTIL

- Estamos muy dentro de la concha, por lo que respiramos muy profundo, tantas veces como sea necesario hasta que nos tranquilicemos”.

