

TRABAJO DE FIN DE GRADO

MAESTRO DE EDUCACIÓN PRIMARIA

MODALIDAD: TRABAJO DE INVESTIGACIÓN

PRIMEROS EFECTOS DE LA IMPLANTACIÓN DEL ÁREA:

“EDUCACIÓN EMOCIONAL Y PARA LA CREATIVIDAD”

NOÉ FERNANDO PUIALTO GARCÍA

NOMBRE DEL TUTOR/A:

CARMEN NIEVES PÉREZ SÁNCHEZ

CURSO ACADÉMICO 2015/2015

COMBOCATORIA: JULIO

2

PRIMEROS EFECTOS DE LA IMPLANTACIÓN DEL ÁREA: “EDUCACIÓN

EMOCIONAL Y PARA LA CREATIVIDAD”

Resumen:

Este proyecto de investigación, indaga los primeros efectos que haya podido tener la

implantación del área “Educación Emocional y para la Creatividad” en la Comunidad

Autónoma de Canarias, en la etapa educativa de primaria. En este proyecto indago en

distintas variables como, las dificultades del profesorado ante la asignatura y su grado de

aceptación, los resultados que se hayan obtenido, las posibilidades de mejora, etc… y todo

ello, a través de los datos extraídos de unos 20 análisis DAFO repartidos entre el profesorado

de diferentes colegios de la isla de Tenerife, 2 entrevistas a los actores principales en la

implantación del proyecto y una observación presencial del profesorado en las aulas.

Recordemos que el área “Educación Emocional y para la Creatividad” ha sido un proyecto

aprobado en agosto de 2014 (Decreto 89/2014, de 1 de agosto, por el que se establece la

ordenación y el currículo de la Educación Primaria en la Comunidad Autónoma de

Canarias), y que entró en vigor en septiembre de ese mismo año, con el inicio del curso

escolar.

Palabras Clave:

Emociones, docentes, niños/as, motivación, creatividad, familia, relación social, enseñanza,

aprendizaje, relaciones.

Abstract:

This research project will aim to investigate the early effects may have had emotional

education implantation area and for creativity in the Canary Islands, in the primary stage of

education. This project will investigate on different variables such as the difficulties of

teachers to the course and its degree of acceptance, the results have been obtained, the scope

for improvement, etc ... all through the data from 20 analysis SWOT distributed among

teachers from different schools of the island of Tenerife, 2 interviews with key players in

the implementation of the project and a classroom observation of teachers in the classroom.

Recall that "emotional education and creativity" was a project approved in August 2014

(Decree 89/2014, of 1 August, establishing the organization and curriculum of primary

education in the Canary Islands is established) and entered into force in September of that

year, this being his first year in the classroom.

Key words:

Emotions, teachers, children/as, motivation, creativity, family, social relations, teaching,

learning, relationships.

3

ÍNDICE

1. Breve recorrido teórico e implementación del área “Educación emocional y para la

creatividad” en el currículum de primaria de Canarias.
 1.1. Antecedentes teóricos……………………………….4

 1.2. Resumen curricular del área de

“Educación emocional y para la creatividad”…………….7

 1.2.1. Finalidad del área…………………………..7

 1.2.2. Competencias básicas del área……………..7

 1.2.3. Objetivos del área…………....……………..8

 1.2.4. Contenidos del área………………………...9

 1.2.5. Criterios de evaluación del área……………9

 1.2.6. Metodología del área……………………….9

2. Metodología y fuentes documentales

 2.1. Encuestas de análisis DAFO…………………………11

 2.2. Entrevistas……………………………………………12

 2.3. Observación…………………………………………..12

3. Objetivos

 3.1. Objetivos generales…………………………………..14

 3.2. Micro-objetivos………………………………………14

4. Conclusiones

4.1. Encuestas de análisis DAFO…………………………15

 4.2. Entrevistas……………………………………………16

 4.3. Observación…………………………………………..16

5. Valoración personal…………………………………………...17

6. Bibliografía…………………………………………………….21

7. Anexos………………………………………………………….24

4

1. BREVE RECORRIDO TEÓRICO E IMPLEMENTACIÓN DEL ÁREA EN EL

CURRÍCULUM DE PRIMARIA EN CANARIAS.

1.1 Antecedentes teóricos:

Actualmente podemos apreciar una nueva dirección a cerca de los estudios sobre la

inteligencia que hasta ahora no había sido tenido en cuenta, nos referimos al mundo de las

emociones, olvidadas en la investigación científica, por el estudio de la razón dentro de la

psicología cognitiva. Desde que Alfredo Binet en 1905, desarrolló el primer test de

inteligencia cuya finalidad era la de predecir qué alumnos de las escuelas de primaria de

París tendrían éxito en sus estudios y cuáles fracasarían hasta las nuevas teorías de Sternberg

y Gardner, se han sucedido distintas concepciones acerca de la inteligencia, la mayoría de

las cuales pueden considerarse complementarias.

Para llegar al punto en que hoy nos encontramos, han sido necesarios años de

investigaciones previas y diversas teorías de los expertos en cuanto a los distintos tipos de

inteligencia como inteligencia general, inteligencias múltiples, inteligencia académica,

inteligencia social, inteligencia práctica, etc. Concretamente, los antecedentes de la

inteligencia emocional se encuentran en las obras que se ocupan de la inteligencia y de la

emoción. Estos son los dos componentes básicos de inteligencia emocional que cómo

descriptor se está utilizando solamente a partir de la segunda mitad de la década de los

noventa (Alfonso Leal Leal. (febrero de 2011). La inteligencia emocional).

Aunque se publica algún artículo que recoge el concepto de Inteligencia emocional (IE) B.

Leuner. (1966) “Inteligencia emocional y emancipación”, (cit. Por Mayer y Salovey y

Carusao, 2000), y veinte años después W.L. Payne. (1986) “Astudy of emotion: Developing

Emotional Inteligence; Self integration; relate to fear, pain and desire” (cit. Por Mayer y

Salovey y Carusao, 2000), no es hasta los noventa que se establece la raíz teórica del modelo

original de Inteligencia Emocional, de Salovey y Mayer de 1990 “la inteligencia emocional

consiste en la habilidad para manejar los sentimientos y emociones, discriminar entre ellos

y utilizar estos conocimientos para dirigir los propios pensamientos y acciones” que ha

ayudado a tener una referencia común, aunque posteriormente las especificidades

disciplinares y particulares de cada uno de los autores han introducido matices particulares.

Con la publicación de artículos sobre la Inteligencia Emocional en revistas especializadas

(Mayer, Dipaolo y Saloveny 1990; Saloveny y Mayer 1990. “Emotional Inteligence”) es

como surge el interés en este campo, y se convierte en objeto de estudio relevante para las

siguientes décadas, aunque no es hasta después del best seller de Daniel Goleman (1995)

que cobra transcendencia la Inteligencia Emocional. Además, fue este grupo quien se

interesó muy pronto por los métodos de evaluación del concepto IE proponiendo la

primera herramienta de evaluación de auto-informe de IE (Salovey, Mayer, Goldman,

Turvey y Palfai, 1995) .(Rafael Bisguerra. La inteligencia emocional según Salovey y

Mayer. GROP-Grup de Recerca en Orientación Psicopedagógica.)

Desarrollaron formas de medición más objetivas como correspondería a una inteligencia

genuina (Mayer, Caruso y Salovey, 1999; Mayer, Salovey y Caruso, 1999; 2001). Su

principal objetivo es medir la IE como una inteligencia clásica tal como la inteligencia

lógico-matemática o verbal, es decir, mediante tareas de ejecución que el sujeto debe

realizar, supliendo así los problemas de sesgos que presentan los cuestionarios.

El planteamiento de las medidas de habilidad es que para evaluar si una persona es hábil o

no en un ámbito, en este caso el emocional y afectivo, la mejor forma de hacerlo es

comprobar sus habilidades a través de diferentes ejercicios que requieran poner a prueba

tales habilidades comparando posteriormente sus respuestas con criterios de puntuación

predeterminados y objetivos (Mayer et al., 1999; Mayer, 2001).

5

Por otra parte, es el modelo teórico que más repercusión ha tenido en la investigación sobre

IE en España (Extremera y Fernández Berrocal, Ramos, Salovey).

Modelo de Inteligencia Emocional de Mayer y Salovey (1997)

Cuatro habilidades integrantes Breve descripción

1.Percepción Emocional La habilidad para percibir las propias

emociones y la de los demás, así como

percibir emociones en objetos, arte,

historias, música y otros estímulos

2.Asimilación Emocional La habilidad para generar, usar y sentir las

emociones como necesarias para

comunicar sentimientos, o utilizarlas en

otros procesos cognitivos.

3.Comprensión Emocional La habilidad para comprender la

información emocional, cómo las

emociones se combinan y progresan a

través del tiempo y saber apreciar los

significados emocionales

4. Regulación Emocional La habilidad para estar abierto a los

sentimientos, modular los propios y los de

los demás así como promover la

comprensión y el crecimiento personal

las ramas 1,3 y 4 incluyen razonar acerca

de las emociones,

la rama 2 únicamente incluye el uso de las

emociones para realzar el razonamiento

Otras apreciaciones con respecto a este modelo:

 Uno de los medios empleados para el desarrollo de estas competencias es la creación

de ambientes adecuados para la expresión de emociones y exposición a experiencias

emocionales distintas dentro del aula (Mayer y Cobb, 2000; Mayer y Salovey, 1997;

Sanz y Sanz, 1997) de forma que el alumno pueda después generalizar su

aprendizaje a otros contextos y obtenga los cimientos para adquirir otras

competencias más complejas (Fernández-Berrocal y Ramos, 2004).

 Nuestras capacidades de percepción, comprensión y regulación emocional son de

vital importancia para la adaptación a nuestro entorno y contribuyen sustancialmente

al bienestar psicológico y al crecimiento personal, independientemente del nivel

cognitivo o el rendimiento académico del alumnado (Salovey y Mayer, 1990; Mayer

y Salovey, 1997)

 La inteligencia emocional (IE) es un concepto que ha traspasado la biblioteca y el

laboratorio del científico y se ha trasladado a los más diversos contextos de la vida

personal y profesional (Salovey y Mayer, 1990).

 Principalmente, este término propone una visión funcionalista de las emociones y

une dos interesantes ámbitos de investigación como son los procesos afectivos y

los cognitivos que, hasta hace relativamente poco tiempo, se creían independientes

e, incluso, contrapuestos (Mayer, 2001). Esta conjunción implicaría una mejor

adaptación y resolución de los conflictos cotidianos mediante el uso, no sólo de

nuestras capacidades intelectuales, sino a través de la información adicional que nos

6

proporcionan nuestros estados afectivos (Salovey, Bedell, Detweiler, y Mayer,

2000).

 Actualmente, existen dos medidas de habilidad para evaluar la IE desde este

acercamiento, el MEIS (Multifactor Emotional Intelligence Scale; Mayer et al.,

1999) basada en el modelo de Mayer y Salovey (1997) y su versión reducida y

mejorada: el MSCEIT (Mayer Salovey Caruso Emotional Intelligence Test; Mayer,

et al., 2001; Mayer, Salovey, Caruso, y Sitarenios, 2003). Estas medidas abarcan las

cuatros dimensiones de la IE propuesta en el modelo de Mayer y Salovey (Mayer y

Salovey, 1997): 1) percepción emocional; 2) asimilación emocional, 3) comprensión

emocional y 4) manejo emocional (boletín de psicología No 80 Marzo2004).

Es de este modelo de Inteligencia Emocional, del que partirán y se nutrirán el resto de

investigadores hasta hoy culminando con la implantación de una nueva área que por fin

reconoce las emociones como parte de los requisitos académicos indispensables en la

formación de los niños en el colegio. Como ya mencioné anteriormente, la inteligencia

emocional es algo que lleva ya tiempo relacionándose con los resultados académicos y

reconociéndose como parte fundamental de la educación integral de las personas. Ha

terminado por ser así, por la importancia que tiene la gestión de las emociones a la hora de

relacionarnos de una manera más eficiente con el mundo que nos rodea.

Una vez en situación, podemos pasar a hablar del proyecto de implantación de esta nueva

área, fruto de tantas y tantas investigaciones previas. Es un proyecto encabezado por la

Universidad de La Laguna, y coordinado por el profesor de magisterio Antonio. F.

Rodríguez Hernández (profesor de Psicología Educativa de la Universidad de La Laguna

(ULL) y asesor académico del proyecto de implantación de la asignatura) que imparte el

área Educación Emocional en la Facultad de Educación perteneciente a la misma. Este

proyecto ha sido elaborado por Antonio. F. Rodríguez Hernández, que consiguió darle

cabida por la vía política, y un equipo seleccionado por este y con la colaboración de parte

la comunidad docente a través de su participación en las distintas fases del proceso y que

finalmente ha sido reconocido e implantado como asignatura en la etapa de educación

primaria en agosto de 2014, entrando en vigor en septiembre del mismo año.

Es “Educación Emocional y para la Creatividad” el nombre que finalmente ha recibido

esta nueva área tras ser implantada a nivel curricular (Decreto 89/2014, de 1 de agosto, por

el que se establece la ordenación y el currículo de la Educación Primaria en la Comunidad

Autónoma de Canarias) y que empieza a formar parte de la realidad académica de los niños

y niñas de los centros educativos en Canarias. Como, ya hace tiempo, aparece reflejado en

INFOCOPONLINE-Consejo General de Psicología de España. (02/12/2014). “El

Gobierno de Canarias implanta la asignatura de Educación Emocional y para la

Creatividad, que nos dice que “La nueva asignatura, que se imparte a partir de este curso

escolar en todos los colegios de esta comunidad autónoma, se trata de una materia

obligatoria y evaluable, que tiene entre sus objetivos que los alumnos de 1º,2º,3º y 4º de

Primaria aprendan a reconocer y expresar sus emociones, así como a regularlas,

controlarlas y utilizarlas de manera productiva”.

Finalmente tras años de trabajo de los sectores implicados e interesados en el mundo de la

inteligencia emocional, se ha conseguido implantar esta área introduciéndose por primera

vez en el currículo de primaria de Canarias y con diversa aceptación y resultados en su

primer año de existencia. En aclaración de los entresijos previos a su implantación, en

respuesta a las preguntas más frecuentes e interesantes sobre el cómo, el cuándo, los

porqués, etc… adjunto una entrevista realizada a uno de los actores principales de este

7

proyecto Antonio. F. Rodríguez Hernández, Inevery crea (24/05/2015), Educación

emocional: ventajas y oportunidades como asignatura. Entrevista con Antonio Rodríguez

Hernández. (anexo 1)

1.1. Resumen curricular del área:

Para conocer en qué quedó finalmente, tenemos la síntesis total de la misma recogida en el

instrumento legal reglado que queda como referente único para su implementación en las

aulas y al cual debe acudir un docente para resolver cualquier duda relativa a este y a como

desempeñarlo, y ese no es otro que el currículo oficial de dicha área que se encuentra a partir

de la página 626 del currículo de primaria establecido por la LOMCE para este curso 2014-

2015 (Consejería de Educación, Deportes y Sostenibilidad Publicado en BOIC núm. 156

de 13 de Agosto de 2014 Vigencia desde 14 de Agosto de 2014) .

1.1.1. Finalidad del área de “Educación emocional y para la creatividad”:

La finalidad de esta nueva área será la de promover el aprendizaje emocional y de la

creatividad a través de la inclusión de estos aspectos en el currículo, como expresión del

compromiso educativo por la educación integral de la persona. Es una finalidad

eminentemente educativa de la que destacaremos lo siguiente:

 Transversalidad y globalidad. Esta asignatura tiene más sentido si se

contempla desde su relación e integración con el resto de las áreas.

 La Inteligencia Emocional y la Inteligencia Creativa son capacidades que se

desarrollan y se educan.

 Esta área contribuye al bienestar personal y social.

 Reconocer, regular y desarrollar las emociones y la creatividad permitirá tomar

decisiones adecuadas.

Es importante saber que no hay emociones buenas y malas que simplemente hay que

aprender a vivenciarlas y gestionarlas activamente en función de que se ajusten de manera

más o menos eficaz al acontecimiento externo o sucesos internos que las producen.

1.1.2. Competencias básicas:

El área de Educación Emocional y para la Creatividad, contribuye al desarrollo integral de

la persona y a la adquisición de las competencias. Esta relación de las competencias y los

contenidos de la etapa queda recogido en un cuadro.

Listado de competencias básicas:

 Competencias APORTACIONES

 desde la Educación Emocional y para la Creatividad

Comunicación

lingüística desde la Educación Emocional y para la Creatividad

 (CL)

Alfabetización emocional y creativa: reconocer, nombrar, definir, mostrar,

clasificar, comunicar.

8

El lenguaje oral y escrito es un medio de expresión creativa y comprensión

emocional

Permite formular juicios con criterio propio, cuestionar creencias y tópicos, exponer

y sustentar opiniones de

 forma fundamentada, etc.

Competencia

matemática

Los procesos cognitivos en la emocionalidad (conciencia y gestión) y la creatividad

se corresponden con la

y competencias

básicas

planificación en la resolución de problemas, el establecimiento de estrategias y

procedimientos, la revisión del

en ciencia y

tecnología

resultado, la adecuación del nivel de frustración ante los errores, la comprobación

y comunicación de una posible

 (CMCT)

solución; también sopesar valoraciones, actuar, estimar, reflexionar, analizar.

Competencia

digital (CD)

Uso responsable y creativo de los modos de comunicación y el sinfín de recursos

expresivos y técnicos al servicio

 de la mejora de la calidad de vida personal y social del alumnado.

Aprender a

aprender (AA) Lograr la conciencia de los procesos internos y externos.

Propicia el aprendizaje en toda su dimensión: procedimental, motivacional,

metacognitiva y afectiva.

 Favorece el desarrollo personal y la interacción entre iguales.

Competencias

sociales y

Reconocimiento como persona con valores sociales, cívicos y dones propios que le

es posible descubrir y

 cívicas (CSC) fortalecer.

Interpretación y elaboración de soluciones justas, eficaces, seguras y agradables a

conflictos personales y sociales

 en diversos contextos y niveles sociales.

Sentido de

iniciativa y Concepción de la vida personal y social como proceso de cambio permanente.

espíritu

emprendedor

El empleo de estrategias alternativas de comportamiento generadoras de emociones

estables y duraderas,

 (SIEE) individual y colectivamente.

Proyección socioafectiva de manera creativa en proyectos de cooperación y de

desarrollo.

Conciencia y

expresiones Reconocimiento de los alumnos y las alumnas como personas únicas y singulares.

 culturales (CEC)

El descubrimiento y aprecio de la riqueza de las diferencias y las semejanzas

personales y grupales supone incidir

en el propio bienestar personal y contribuir al bienestar social desde el disfrute de las

diferentes lenguas,

 expresiones artísticas

Aula virtual de Educación Emocional ULL

1.1.3. Objetivos del área:

En cuanto a la relación del área con los objetivos de la etapa, destacaríamos lo siguiente:

 Se facilita la comprensión y valoración de experiencias emocionales propias y

de las demás personas.

 Favorece la capacidad de relacionarse activamente y saber comprender a las

demás personas: prevenir y resolver conflictos desde el diálogo y la

negociación.

 Desarrolla habilidades sociales: empatía, asertividad, etc.

 Facilita el aprender a convivir.

 Propicia la construcción de la propia identidad.

9

 Favorece la acción conforme a unos valores propios y democráticos, desde el

respeto a las demás personas y a sí mismo, responsabilizándose de sus propias

actuaciones.

 Estimula la iniciativa y el espíritu emprendedor desde la creatividad.

 Posibilita la comprensión y el respeto a la diversidad cultural.

 Contribuye a la atención y el respeto a la diversidad afectiva y sexual, la

igualdad de valor de las mujeres y los hombres frente a la desigualdad y la

violencia de género.

 Desarrolla sus capacidades afectivas en todos los ámbitos de su personalidad.

1.1.4. Contenidos del área:

Los contenidos se estructuran por bloques para facilitar su presentación pero esta división

no es real, ya que en la mayor parte de las ocasiones los procesos se presentan simultáneos,

continuados e integrados. Los bloques quedarán comprendidos de la siguiente forma:

 Bloque 1, Conciencia Emocional (temas 1, 2 y 3): los aprendizajes relacionados

con este bloque, van encaminados a desarrollar en el alumnado la capacidad afectiva

para percatarse de sus propias emociones y reconocer las de las demás personas.

 Bloque 2, Regulación Emocional (temas 4 y 5): los aprendizajes relacionados este

bloque, pretenden preparar al alumnado para manejar y modificar sus emociones de

forma apropiada en diversos contextos y tipos de relaciones.

 Bloque 3, Creatividad (temas 6, 7, 8 y 9): en este bloque se acometen los

aprendizajes necesarios para que el alumnado incremente su potencial creativo

atendiendo a la dimensión cognitiva, afectiva y procedimental.

1.1.5. Criterios de evaluación del área:

Los criterios de evaluación se refieren a los aprendizajes imprescindibles que se

pretenden desarrollar en el alumnado. Describen aquello que se quiere evaluar, tanto en

términos de acciones como de conocimientos y competencias. En el área las capacidades

están enfocadas hacia la conciencia emocional, la regulación emocional y el ejercicio de la

creatividad. Queda estructurado de la siguiente manera:

 Los criterios están formulados de manera longitudinal (transversal).

 Los estándares de aprendizaje evaluables se han integrado de manera globalizada

en la descripción de cada criterio (globalizado).

 las situaciones de aprendizaje puedan estar relacionadas con cualquier otra

asignatura del currículo (integrado).

1.1.6. Metodología del área:

La metodología que ha de seguir el docente según el currículo, tendrá unas características

determinadas recogidas en una serie de pautas dadas las características del área, que serán

las siguientes:

10

 Deben ser aprendizajes basados en las experiencias vitales, por lo que hay que partir

de las vivencias emocionales del alumnado en los diferentes contextos en los que se

desenvuelven (escolar, familiar, social).

 El trabajo corporal (postura, respiración, relajación, expresión…) es uno de los

aspectos fundamentales a tener en cuenta para desarrollar este área.

 No se gestiona la emoción en soledad: es necesario un tiempo, un espacio y otra

persona que ayude a transitar la emoción, por lo que es fundamental la interacción

social para promover estos aprendizajes.

 Desterrar la idea de que ser creativo es solo para unos pocos y sustituir este

prejuicio/perjuicio por la perspectiva de potencial de aprendizaje divergente.

 Despertar en el alumnado la sensibilidad a la realidad, promoviendo actividades en

las que se trabaje sensorialmente (vista, oído, gusto, olfato, tacto y kinestesia).

 Es clave la actitud del maestro/a hacia su propia emocionalidad y potencial creativo,

así como la conducta que sostiene con su alumnado (pautas de interacción docente).

Una vez aclarado lo esencial y para su mejor comprensión podemos remitirnos a un análisis

más exhaustivo y pormenorizado del mismo, destacando las cuestiones más importantes y

que podemos encontrar en el Aula virtual. Facultad de educación ULL. (2015) Educación

Emocional.

11

2. METODOLOGÍA Y FUENTES DOCUMENTALES

Aprovechando este primer año tras la integración a nivel curricular del área “Educación

Emocional y para la Creatividad” en el currículo de primaria de la Comunidad Autónomo

de Canarias, he decidido hacer una investigación sobre los primeros efectos que la

implantación de la misma haya podido tener sobre las impresiones del profesorado y la

comunidad educativa contrastando las diferentes opiniones recogidas en sendas encuestas,

entrevistas y observaciones realizadas por mí para este proyecto.

Con toda la información extraída a través de estas vías y de otras informaciones aportadas

y encontradas por mí, en la red, el aula virtual de la asignatura “Educación Emocional” de

la asignatura del Grado de Magisterio de Educación Primaria, de mis preguntas al profesor

de dicha asignatura y coordinador de este proyecto Antonio. F. Rodríguez Hernández, etc…

he realizado un volcado de la información recabada de las distintas fuentes documentales y

una pequeña síntesis de las ideas fundamentales con los pros y contras observados y

extraídos de dicha información, a modo de conclusiones. También hay una opinión personal

con mis impresiones particulares generadas en el transcurso y desarrollo de este proyecto.

2.1. Encuestas DAFO:

Las encuestas o análisis DAFO son una sencilla, pero a la vez, potente herramienta para la

planificación estratégica de una empresa. En este caso, y desde hace tiempo, también son

una herramienta perfecta para poder determinar la viabilidad de un proyecto educativo,

contando con los diversos agentes que formen parte del mismo, y contando con diversos

factores internos y externos que puedan afectar en la realización e implementación del

mismo, basándose en cuatro variables fundamentales que conforman las siglas que le dan

nombre y son Debilidades, Amenazas, Fortalezas, Oportunidades. A continuación, adjunto

una página web dónde se explica detalladamente qué es, para qué sirve y cómo se utiliza

Educadictos.com conversaciones sobre educación y tecnología (03/06/2013)(anexo 2).

El formato utilizado para las encuestas DAFO realizadas para este proyecto, es un formato

recomendado y utilizado por el profesor de Educación Emocional de la ULL y coordinador

de este proyecto Antonio. F. Rodríguez Hernández, y es un formato específico desarrollado

por él para el análisis exclusivo de la implantación del proyecto de “Educación Emocional

y para la Creatividad” que es objeto de análisis de esta investigación. Son cuestionarios

anónimos (solo se preguntan algunos datos tipo, centro, experiencia, sexo, materias que

imparte, etc… con la única intención de tener alguna noción de los encuestados) que

servirán para recoger las impresiones que haya podido causar la implantación curricular de

esta nueva área entre la comunidad docente en su conjunto (anexo 3).

Las encuestas de análisis DAFO fueron realizadas a la comunidad docente en los diferentes

centros, en los que se entregaron 5 cuestionarios con un tiempo de 30 días para

cumplimentarlos. En este proyecto de investigación en concreto, se han repartido estos

cuestionarios por colegios de diversa índole y localización geográfica, siendo dos de cada

modalidad, para tratar de abarcar un mayor espectro de análisis que otorgue mayor

objetividad al estudio realizado. Esos centros son cuatro y son los siguientes:

 Colegio Virgen del Mar, que se encuentra en el municipio santacrucero de Santa

María del Mar. (Se obtuvieron 5 cuestionarios)

 Colegio C.E.I.P. Los Menceyes, que se encuentra en el municipio santacrucero de

Añaza. (Se obtuvo 1 cuestionario)

12

 Colegio Nuryana, que se encuentra en el municipio lagunero de San Miguel de

Geneto. (Se obtuvieron 2 cuestionarios)

 Colegio C.E.I.P. El Chapatal, que se encuentra en Santa Cruz de Tenerife en el

barrio de El chapatal. (Se obtuvieron 5 cuestionarios)

*No se cumplimentaron todas las encuestas por falta de colaboración del profesorado,

aludiendo a la falta de tiempo o al no entendimiento del cuestionario. En cada colegio

aparece señalado entre paréntesis cuantos se obtuvieron.

2.2. Entrevistas:

Las entrevistas, son un método de investigación directo y uno de los más utilizados para

extraer información relevante de aquellos agentes implicados en un proyecto, en este caso

el proyecto educativo que da lugar a la implantación curricular del área “Educación

Emocional y para la Creatividad”.

Ambas figuras entrevistadas, han tenido un papel clave en la consecución de la implantación

de esta nueva área y por lo tanto son opiniones indispensables para completar este proyecto.

El tipo de entrevista realizada, ha sido por escrito y por vía e-mail por petición de los

entrevistados que así lo quisieron alegando falta de tiempo, así que utilicé un formato breve

y simple para satisfacer su demanda (anexos 4 y 5).

Estas entrevistas fundamentales, que servirán para tener la opinión de dos de los agentes

más relevantes en la consecución de este objetivo que fue la implantación a nivel curricular

del área “Educación Emocional y para la Creatividad”, han sido realizadas a:

 Manuel Chinea Medina, director de uno de los centros pioneros en esta materia y

que lleva años tratándola de forma transversal y extracurricular en el centro

concertado Virgen del Mar, situado en el municipio santacrucero de Santa María del

Mar;

 Antonio. F. Rodríguez Hernández, profesor titular de Psicología de la Educación

de la Universidad de La Laguna (Islas Canarias). Desde la implantación del Grado

de Maestro de Educación Primaria imparte la asignatura “Educación Emocional”.

Ha actuado para este proyecto como asesor técnico del grupo de diseño de la nueva

área implantada en la comunidad autónoma de Canarias denominada “Educación

Emocional y para la Creatividad”.

2.3. Observación:

La observación, es un método de investigación directo y muy rico en cuanto a la información

que permite obtener sobre un tema de estudio, ya que permite ver la realidad de lo que

acontece en primera persona pudiendo así ser testigo directo de la aplicación de este

proyecto en las aulas, llegando incluso a formar parte del mismo, y permitiéndome vivir en

primera persona aquello que después será el objeto de análisis de mi investigación.

Esta observación, la llevé acabo utilizando un instrumento a modo de registro, también

recomendado y utilizado por el profesor de Educación Emocional de la ULL y coordinador

de este proyecto Antonio. F. Rodríguez Hernández, dónde se recogen una serie de

características y requisitos a cumplir por parte del profesorado a la hora de impartir esta

área y que dejan claro cuál ha de ser la actitud del profesorado en el desempeño de la misma,

este registro recibe el nombre de “Pautas para enseñar desde el corazón” (Anexo 6).

13

En este proyecto, llevé a cabo una observación de un mes de duración realizada los jueves

y viernes de cada semana, que se comprendió entre los días 10/04/2014 hasta el 15/05/2015

día de la finalización. Esta experiencia de observación en el centro concertado Virgen del

Mar, me permitió conocer desde cerca la capacidad de aplicación curricular del área

“Educación Emocional y para la Creatividad” por parte del profesorado, para poder observar

los pros y los contras de la misma además de poder observar también sus efectos en el

alumnado. Por esta razón, la de ver sus efectos sobre el alumnado, esta observación la llevé

a cabo en un mismo curso (3ºC) y con dos docentes de este grupo, una profesora de la

implantación del área (Educación Emocional y para la Creatividad) y otra de otras materias

troncales(Lenguaje, matemáticas, etc..) y tutora del mismo curso, para contrastar los efectos

del área y ver si los alumnos ponían en práctica lo aprendido en otros contextos fuera de la

hora de “Educación Emocional y para la Creatividad”. Estas docentes son:

 La profesora de religión y, desde la implantación de esta nueva área, también de

“Educación Emocional y para la Creatividad”, Concepción Cabrera.

 La profesora de lenguaje, matemáticas y tutora de 3ºC la y además la más antigua

de la plantilla, Rosaura Pestano Gómez.

También tuve la oportunidad de ver a otros docentes impartiendo sus asignaturas,

observando así como los resultados de esta nueva área hacían efecto sobre la actitud diaria

de los alumnos de forma transversal en otras asignaturas.

14

3. OBJETIVOS

3.1 Objetivos generales

El objetivo general de este proyecto de investigación, ha sido indagar sobre los primeros

efectos de la implantación del área “Educación Emocional y para la Creatividad”

incorporada recientemente en el currículo de primaria de la Comunidad Autónoma de

Canarias (Decreto 89/2014, de 1 de agosto, por el que se establece la ordenación y el

currículo de la Educación Primaria en la Comunidad Autónoma de Canarias), sirviéndome

para ello de las opiniones vertidas por varios miembros de la comunidad docente y algunos

de los actores principales del proyecto integración curricular del área, en los distintos

instrumentos de análisis utilizados a tal efecto.

Es importante saber, que toda la información obtenida de esta investigación no es del todo

objetiva, dado que se trata de las opiniones de las personas implicadas en la comunidad

educativa pero siempre ateniéndose a su criterio individual como docente basado en su

experiencia personal, y hay que entender que este tipo de valoraciones estarán siempre

sujetas a interpretación por el carácter personal y subjetivo de las mismas. No obstante, esta

información es relevante y transcendente ya que se trata de los agentes fundamentales en la

implantación e implementación de este nuevo proyecto, y los encargados de darle forma.

3.2 Micro-objetivos

Una vez aclarado el tipo de información que vamos a obtener, vamos a aclarar bien los

micro-objetivos que tiene como finalidad resolver este proyecto. Para ello, nos hemos

formulado concretamente las siguientes preguntas…

 ¿Qué cosas hace mal esta nueva área?

 ¿Qué cosas hace bien esta nueva área?

 ¿Qué se debería mejorar de esta nueva área?

 ¿Qué condicionamientos contextuales internos y externos al centro pueden frustrar

la consecución de los objetivos del área?

 ¿Está formado el profesorado para impartir esta nueva área?

 ¿Cuáles son sus ventajas de esta nueva área con respecto a otras asignaturas?

Toda una serie de cuestiones, que obtendrán respuesta al término de este trabajo y nos

permitirán saber cuáles son las opiniones más generalizadas sobre la llegada de esta nueva

área a nuestras escuelas, y como mejorarla para llevarla a cabo de la manera más eficiente.

15

4. CONCLUSIONES

Una vez realizada la investigación, con la información aportada a la misma a través de las

diferentes herramientas utilizadas para obtener toda la información posible sobre los

primeros efectos de la implantación a nivel curricular de esta nueva área “Educación

Emocional y para la Creatividad”, podemos aportar los siguientes datos que nos sirvan para

poder determinar que impresiones ha causado en la comunidad docente.

Voy a poner los resultados obtenidos en cada una de las distintas fuentes de información

utilizadas, a modo de síntesis de la información recopilada para entender más fácilmente los

resultados obtenidos.

4.1 Datos obtenidos de la investigación

4.1.1 Encuestas DAFO

A continuación tenemos los resultados obtenidos de las impresiones dejadas por docentes

de los diferentes centros que nos aportan mucha información relevante de lo que opina el

profesorado sobre determinadas cuestiones clave de esta nueva área.

Una vez realizadas las encuestas DAFO en los centros citados anteriormente, adjunto las

respuestas dadas por cada uno de los docentes que se prestaron a colaborar, en documentos

adjuntos separados por colegios. Colegio Virgen del Mar (anexo 7); colegio Nuryana

(anexo 8); colegio C.E.I.P. Los Menceyes (anexo 9); y colegio C.E.I.P. El Chapatal (anexo

10)

Para agrupar la información y así poder tener una visión clara de los resultados obtenidos,

voy a sintetizar las respuestas más comunes en los cuatro apartados fundamentales de las

encuestas DAFO y estos son: debilidades, amenazas, fortalezas y oportunidades.

Debilidades (visión interna): La falta de experiencia, formación y asesoramiento del

profesorado para trabajar (Impartir, evaluar, etc…) un área basada en las emociones y para

la que se requieren unas aptitudes y preparación específicas; la falta de claridad, idoneidad

o sentido de los contenidos, objetivos, criterios de evaluación y demás componentes del

área, además del desconocimiento acerca del tipo de metodología a seguir; el posible

solapamiento de esta área con otras como religión, o la asociación del área a una

competencia no evaluable por falta de claridad en la definición de la misma por creer que

no ha de considerarse como tal sino como un conocimiento transversal o competencia no

evaluable, ya que se puede confundir la actitud del alumno frente al área con su

comportamiento en otras circunstancias; el temor a que la falta de información sobre el área

en el resto de la comunidad educativa haga que surjan posibles conflictos con, por ejemplo,

la familia u otras partes de la misma.

Amenazas (visión externa): Las imposiciones burocráticas y curriculares de la asignatura,

distraen la verdadera labor del docente y le restan importancia a su papel y capacidad de

decisión en el tratamiento e implementación del área; el desconocimiento de la realidad

familiar y entorno social del niño, junto con la falta de información, el desconocimiento de

las pretensiones del área o la ausencia de participación por parte de las familias y demás

educadores, pueden frustrar la consecución de objetivos e incluso generar conflictos entre

las partes implicadas; la falta de formación, las malas condiciones laborales, falta de

16

motivación del profesorado hacia esta área y demás carencias por parte del docente pueden

ser un impedimento para alcanzar los objetivos del área; los amigos, la tele, la publicidad y

demás condicionantes sociales dificultan determinados aprendizajes del área.

Fortalezas (visión interna): Es un área atractiva y motivante para el alumnado, donde se

expresan con libertad y a través de experiencias se conocen mejor a ellos mismos y a los

demás a la vez que aprenden a gestionar sus emociones adquiriendo herramientas y

mecanismos con los que resolver sus conflictos emocionales; ayuda al alumnado a

desarrollar también aspectos relacionados con la imaginación y la creatividad; hace hincapié

en la adquisición de valores y en la resolución de conflictos, ayudando a conocer y gestionar

los estados de ánimo y las relaciones con los demás en las diferentes situaciones del día a

día; ayuda a los docentes a conocer mejor las inquietudes, pensamientos, emociones,

querencias, intimidades y en definitiva las características de cada alumno para así saber

cómo tratarlo y ayudarlo si fuera necesario; permite al alumnado pasar un rato entretenido

en un entorno de positividad y lleno de experiencias enriquecedoras que les permita por un

momento aislarse de la dura realidad social y emocional que hoy en día vivimos y dejar de

lado por un rato lo puramente académico para hacer cosas que les motivan y entretienen a

la vez que aprenden y se relajan.

Oportunidades (visión externa): Los cursos formativos, la formación continua, las

experiencias, los foros de trabajo, las sucesivas investigaciones derivadas de los resultados

que se vayan obteniendo, la motivación y las ganas del profesorado suponen una

oportunidad para mejorar y progresar con un área todavía sin perfilar y susceptible de

muchas mejoras que se irán imponiendo y modificando con el devenir de la realidad

académica y los resultados que se obtengan de su implementación en las aulas; en lo que a

su aplicación se refiere por parte del alumnado y las oportunidades que la adquisición de las

competencias del área brinda, permite a los alumnos aprender a gestionar sus emociones,

adquirir ciertos valores, aprender habilidades relacionadas con la resolución de conflictos,

desarrollar la imaginación y la creatividad, etc… cuestiones que les servirán para

desenvolverse en este nuevo y complicado mundo que hemos creado y les ayudará a superar

las exigencias de una sociedad cada día más compleja.

4.1.2 Entrevistas

A continuación tenemos los resultados obtenidos de haber realizado una entrevista a dos de

los actores fundamentales del proyecto de implantación del área “Educación Emocional y

para la Creatividad” como son:

Antonio. F. Rodríguez Hernández, coordinador y asesor del proyecto de implantación

curricular del área (anexo 11) y Manuel Chinea Medina, director del colegio Virgen del Mar

uno de los centros pioneros en esta materia (anexo 12).

Para poder entender los pensamientos de ambos acerca de esta nueva área, he decidido hacer

una pequeña síntesis extraída de las opiniones aportadas por cada uno a las entrevistas

realizadas, que como cabe esperar son opiniones muy semejantes.

Respecto a su reciente implantación, ambos creen que era necesaria desde hacía tiempo, y

que ya estaban tardando en darle su lugar en las aulas y contemplarla no solo como una

materia transversal si no como una nueva área que esté reconocida curricularmente por su

transcendencia en la educación integral de las personas. Consideran, que para satisfacer las

exigencias de esta nueva sociedad, es fundamental aprender a gestionar las emociones y

utilizar el ingenio y la creatividad, pieza clave para la consecución de una vida plena, y para

17

ello es bueno empezar desde muy pequeños, aunque ambos querrían que se hiciese

extensivo a todas las edades y niveles educativos. Respecto a la formación del profesorado

y a los resultados, coinciden en el hecho de que cualquier formación es poca y requiere de

una formación específica y permanente pero que su implantación es todavía muy reciente y

que, aunque ya se observan resultados, es pronto para sacar conclusiones. Dicho lo cual, ya

se encuentran trabajando en el tema para ir corrigiendo y mejorando aquellos aspectos que

lo requieran. En cualquier caso y pese a la diversa aceptación que ha tenido esta nueva área

entre la comunidad educativa, las sensaciones generales son buenas y en ello coinciden

ambos entrevistados.

4.1.3 Observación:

A continuación tenemos los resultados obtenidos en la observación realizada en el colegio

Virgen del Mar a los docentes en el aula, que se comprendió entre los días 10/04/2014 día

de su comienzo, y 15/05/2015 día de la finalización de la misma.

Si bien es cierto que para llevar a cabo la observación, utilice un simple instrumento de

recogida de la información llamado “pautas para enseñar desde el corazón” como ya

anticipé anteriormente, también realizaré un pequeño resumen de lo observado por mí en el

aula para ser un poco más preciso y aportar todos los datos posibles a la investigación.

Primero adjunto las fichas de “pautas para enseñar desde el corazón” que rellené de las

docentes a las que realicé la observación (anexos 13 y 14).

El aula, la clase físicamente hablando, se encontraba, como es habitual en esta etapa,

decorada con bastantes trabajos realizados por los alumnos en clase, entre los que se

encontraban varios trabajos realizados para esta nueva área “Educación Emocional y para

la Creatividad”, que tenían, en su conjunto, como finalidad trabajar las emociones a la vez

que la imaginación y la creatividad de los alumnos y que ponen de manifiesto algunas de

las competencias trabajadas en la nueva área (anexo15).

Respecto a la observación realizada a la docente en el aula, decir que esta se rigió en todo

momento por el currículo a la hora de desarrollar la clase, pero permitiéndome apreciar lo

importante que es la disposición y aptitudes previas del docente a la hora de encarar la

asignatura. Trabajar las emociones es un tema muy delicado y que requiere ciertas

características del profesorado que la imparte pudiéndose entender más como algo

dependiente de las ganas, actitudes y aptitudes del docente en cuestión, que exclusivamente

de la formación que este reciba aun siendo también fundamental para la implementación de

esta nueva materia educativa. Pude observar cierta subjetividad o falta de delimitación de

las competencias del área, solapándose en ocasiones en cuanto a contenidos se refiere, con

otras como religión, educación para la ciudadanía, o determinadas cuestiones relativas a

valores transversales que dependen más de la personalidad del individuo que las práctica

que de la disposición hacia esta área. Es difícil sacar conclusiones o calificar la actuación

del profesorado por lo novedoso y todavía verde de esta área, ya que todavía nos

encontramos en fase de prueba y de aprendizaje y contraste por parte del profesorado. Eso

sí, tanto en los docentes que pude observar, como en los alumnos, parece tener mucha

aceptación y los resultados al parecer se van notando en la conductas de la vida diaria del

centro y de los niños.

18

 5. VALORACIÓN PERSONAL

En cuanto a la valoración personal de este proyecto, las sensaciones que he tenido y las

conclusiones a las que he llegado, voy a ser todo lo sincero que pueda sin herir

sensibilidades de forma colateral. Para explicarme y para dejar bien claras mis impresiones,

explicaré desde el principio lo que he hecho, paso a paso y dejando claro a dónde quiero

llegar.

Para empezar, elegí este proyecto por gusto, porque la asignatura me había parecido

interesante y considero que la educación emocional es o debería ser un pilar fundamental

de la educación ya que con una buena salud emocional y una buena capacidad de

autogobierno de las emociones es mucho más fácil encarar las exigencias de los nuevos

planteamientos vitales y exigencias de la sociedad. Aplicando la misma teoría a los niños,

entiendo que con más razón ya que se encuentran en la fase, desde el punto de vista de la

psicología evolutiva, más importante de su desarrollo emocional, podemos entender que

cuanto mejor conozcan y sepan gestionar sus emociones, mejor encararán el día adía

académico en este caso. Dicho lo cual, considero que puede ayudar mucho la integración

de esta nueva área a nivel curricular ya que significa darle cabida a una realidad a la que

hasta hoy siempre se había dado la espalda y que, sin embargo, tan importante es para

nuestra realización como seres humanos y para alcanzar nuestros objetivos sin dejar de lado

el más importante de todos, la felicidad.

Contemplar las emociones como algo transcendente desde el punto de vista no solo humano

sino académico, es un reto difícil de afrontar y que puede suponer más de un quebradero de

cabeza a quienes se resisten a asumir los cambios y avances de nuestra humanidad, y ese es

uno de los hándicaps fundamentales que he podido apreciar en el transcurso de la realización

de este proyecto.

Como empecé diciendo, elegí este proyecto por gusto pero también porque, casualmente

este año como ya comentaba, se ha terminado por implantar la educación emocional a nivel

curricular en primaria en toda Canarias y me pareció un momento perfecto para hacer una

investigación a cerca de las distintas impresiones que su entrada en vigor tuvo sobre la

comunidad docente para así contrastarlo y comprobar los pros y los contras de esta nueva

área en este su primer año.

Elegido el proyecto y comenzadas con las distintas encuestas, entrevistas y observaciones,

comencé a percatarme de ciertas incoherencias existentes entre los objetivos que, en origen,

pretende la asignatura y la cruda realidad. Estas incoherencias radican en una cuestión

elemental, que es el nivel de conciencia e implicación de la comunidad docente frente a la

importancia que pretende y debería tener esta asignatura para los niños en la escuela. El

papel lo aguanta todo, y la teoría es siempre muy bonita, pero la realidad es demoledora y

aplastante, y solo depende de las personas que la crean. Si el docente no está implicado y le

da la espalda a la verdadera importancia y transcendencia de su papel en la sociedad, si no

entiende el porqué de una asignatura como esta, difícilmente va a poder desarrollar con

eficacia su labor y menos tratándose de algo tan delicado como las emociones. Con esto

quiero decir, que esta nueva y tan importante asignatura pierde su potencial, pierde su

función en el momento en que quien la imparta no se la crea, que no le otorgue la

importancia que merece por considerarla otra asignatura más para distraer a los niños de su

verdadera labor académica, que no sea una persona que le dé el valor que merece a las

emociones, vamos una persona sin el nivel de conciencia, implicación y preparación

suficientes para pensar que somos un todo y que cuando mejor estamos emocionalmente,

19

más capaces somos de dar lo mejor de nosotros mismos y más fácil resulta la relación

enseñanza-aprendizaje. Considero, que con un mínimo de empatía, de esa que tanto

trabajamos en las aulas, valdría para ponerse en el lugar de los niños y entender que si

cuando nosotros, que ya tenemos mecanismos y defensas emocionales suficientes, estamos

emocionalmente mal es muy difícil encarar cualquier situación cotidiana, laboral o de

cualquier tipo y siempre nos va a costar más que si nos encontramos emocionalmente

equilibrados y bien, de modo que cuando esto mismo se produce en un niño es muchísimo

más caótico para él, ya que todavía está configurándose emocionalmente y cualquier

problema es un mundo que dificultará en gran medida su labor académica.

Voy a poner ejemplos claros de esta falta de conciencia de la que hablo, sucedidos a lo largo

de mi investigación, pero lo haré de forma anónima sin remitirme al nombre de los centros

directamente para no generalizar y dañar con ello la imagen de estos.

Cuando estaba realizando los cuestionarios DAFO, me encontré con la desidia y falta de

colaboración del profesorado en centros de diferentes características pero en los que la

educación emocional es, o debería de ser, un pilar fundamental para la educación de sus

alumnos.

Uno de estos centros, es público y se encuentra en una zona muy deprimida y con una serie

de dificultades sociales añadidas por la situación de las familias que llevan a sus hijos a

estudiar allí. Este centro y sus docentes, deberían tener muy en consideración la educación

emocional y la importancia que esta tiene en el desarrollo de la actividad docente, porque

que precisamente por las características de sus alumnos y su entorno sociocultural va a

cobrar más importancia que sus discentes posean una mayor capacidad para gestionar sus

emociones y así facilitar el proceso enseñanza-aprendizaje y la labor académica de sus

alumnos, ya que uno de los grandes problemas de ese tipo de alumnado es la inestabilidad

emocional y la falta de motivación hacia el estudio. Dicho esto, sería de locos pensar que

profesores que tienen en sus manos una labor tan sensible no atiendan al estado emocional

de su alumnado, o que no muestren interés por esta nueva área pero así es. Cuando tuvieron

la posibilidad de colaborar en este proyecto, su respuesta fue que tenían cosas más

importantes que hacer, que esto no les interesaba mucho y que ya verían si colaboraban

rellenando los análisis DAFO, tarea que no lleva más de diez minutos, y así fue, no solo no

los rellenaron si no que no puede contar con ellos para este trabajo porque según ellos no

los entendieron y los tiraron a la basura.

Algo parecido a lo anterior, me sucedió en otro colegio, en este caso concertado, donde sin

tener esas características de las que hablaba anteriormente, sin ser un colegio situado en una

zona socialmente deprimida aunque pueda tener un alumnado variado en el que entren casos

con esas características, es un colegio supuestamente pionero en esto de trabajar las

emociones y que se abandera con un emblema que hace alusión al tema. Bien, pues si bien

es cierto que sí se tratan los valores y las emociones como algo fundamental en la vida del

centro y tienen proyectos relativos a esto, la participación del profesorado fue mínima ya

que tras un mes con los cuestionarios en su poder, finalmente no se me entregaron

excusándose en la falta de tiempo y la carga lectiva.

He de decir, que aunque señalo estos dos ejemplos porque me parecieron muy

característicos y sinónimos de la incoherencia y falta de conciencia de la que hablo, en todos

tuve en mayor o menor grado alguna dificultad del tipo de las expuestas y relativas a la

participación tanto en este proyecto como a la falta de importancia que prestaban hacia la

asignatura en algunos casos.

20

Una vez expuestos los dos ejemplos, quisiera aclarar que la falta de colaboración entre

compañeros de profesión, la falta de ayuda a la formación de los que se van a encargar en

el futuro próximo de la educación de futuras generaciones, la falta de entrega y la desidia

generalizada hacia esta profesión, la falta de participación del profesorado en este tipo de

cuestiones, la poca importancia que se le da a determinadas cuestiones, la falta de empatía,

etc… son cosas que denotan esa falta generalizada de conciencia que he podido observar en

la comunidad docente, y como esto se nota en la manera de asumir nuevas y tan delicadas

áreas como la todavía en “periodo de prueba” y recientemente implantada “Educación

Emocional y para la Creatividad”.

Antes de pasar a dar mi opinión sobre esta nueva área, aunque ya se podrá intuir, y en

descargo y defensa de los que sí se dejan la piel, de los que no reúnen las características

anteriormente comentadas diré que me encontré también con gente maravillosa, con alto

nivel de conciencia e implicación con lo que hacen, con gente muy preparada y motivada,

y que además tuvieron la amabilidad de participar y facilitarme información para este

proyecto, y gracias a los cuales todavía queda esperanza y dan importancia a esta noble y

tan importante profesión que es el magisterio.

Para concluir con la valoración personal de este proyecto, no puedo hacerlo de otra manera

que dando mi opinión sobre la implantación del área a nivel curricular, ya que es el tema de

este proyecto.

A título personal, considero que la educación emocional de las personas es un aspecto

fundamental que debe tenerse muy en consideración. En este caso, hablamos de incluirla en

la enseñanza y más concretamente en el nivel de primaria. Me parece bien. Me parece que

es algo que, de hecho, debería de hacerse extensivo a todas las edades, a todos los niveles

educativos en este caso. Somos seres esencialmente emocionales, las emociones nos

previenen, nos alertan, nos permiten estar bien o estar mal, o saber si debemos o no, nos

ayudan a sentir, a vivir con alegría o a vivir con tristeza, a creer que podemos o a creer que

no, en definitiva a ser, porque somos como sentimos. Las emociones son una pieza clave en

todo lo que hacemos y hoy en día juegan un papel cada vez más importante en el mundo

que hemos creado. En definitiva son algo inseparable de todo lo que hacemos, con lo que

son algo a tener en cuenta si queremos, que es de lo q aquí se trata, educar de forma integral

niños “hechos y derechos”. Pero, después de hacer este pequeño proyecto de investigación,

el dilema está, creo yo, en si debe de ser una cuestión curricular o no, evaluable o no, es

decir, una asignatura más, o más importante aún, si el profesorado está formado, o tiene

aptitudes para ello, o, como dicen algunos, debe encargarse de ello, y todo esto pasa porque

es una asignatura nueva y de la que todavía se sabe poco. En definitiva, y aunque a mí me

ha parecido muy bien que por fin se le dé una pincelada de humanidad a la maquinaria

educativa, tendremos que esperar para ir viendo resultados y que el tiempo y los hechos

hablen por sí solos. En cualquier caso, y como para saber si se puede hay que intentarlo, y

como no solo no se hace daño a nadie sino todo lo contrario, bienvenida sea esta nueva área

que nos permite “Educar con co-razón”. Jose María Toro. (2014). “Educar con co-razón”

España. Editorial DESCLEE DE BROUWER.

21

6. BIBLIOGRAFIA

Universidad de alicante. Relaciones entre la inteligencia emocional y el cociente intelectual

con el rendimiento académico en estudiantes universitarios. R.E.M.E. Revista Electrónica

de Motivación y Emoción. Recuperado de:

http://reme.uji.es/articulos/numero22/article6/texto.html

Rafael Bisguerra. La inteligencia emocional según Salovey y Mayer. GROP-Grup de

Recerca en Orientación Psicopedagógica. Recuperado de:

http://www.rafaelbisquerra.com/es/inteligencia-emocional/inteligencia-emocional-segun-

salovey-mayer.html

Alfonso Leal Leal. (febrero de 2011). La inteligencia emocional. Recuperado de:

http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_39/ALFONSO_LEAL_2.pdf

Inevery crea (24/05/2015), Educación emocional: ventajas y oportunidades como

asignatura. Entrevista con Antonio Rodríguez Hernández, recuperado de:

http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-

oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13

Educadictos.com conversaciones sobre educación y tecnología (03/06/2013), recuperado

de:

 http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/

INFOCOPONLINE-Consejo General de Psicología de España. (02/12/2014). El Gobierno

de Canarias implanta la asignatura de Educación Emocional y para la Creatividad.

Recuperado de:

http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/

Pilar Jericó. (08/02/2015). El peligro de la comodidad emocional. EL PAÍS, EL PAÍS

SEMANAL.ES Recuperado de:

http://blogs.elpais.com/laboratorio-de-felicidad/2015/02/el-peligro-de-la-comodidad.html

Miguel Gómez. (13/06/2014). La regulación de las emociones llega a Primaria el próximo

curso. EL DÍA. ES. Recuperado de:

http://eldia.es/canarias/2014-06-13/13-regulacion-emociones-llega-Primaria-proximo-

curso.htm

http://reme.uji.es/articulos/numero22/article6/texto.html
http://www.rafaelbisquerra.com/es/inteligencia-emocional/inteligencia-emocional-segun-salovey-mayer.html
http://www.rafaelbisquerra.com/es/inteligencia-emocional/inteligencia-emocional-segun-salovey-mayer.html
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_39/ALFONSO_LEAL_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_39/ALFONSO_LEAL_2.pdf
http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13
http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13
http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/
http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/
http://blogs.elpais.com/laboratorio-de-felicidad/2015/02/el-peligro-de-la-comodidad.html
http://eldia.es/canarias/2014-06-13/13-regulacion-emociones-llega-Primaria-proximo-curso.htm
http://eldia.es/canarias/2014-06-13/13-regulacion-emociones-llega-Primaria-proximo-curso.htm

22

EFE-Canarias, regiones y autonomías. Área política. (27/06/2014). ABC.ES. Recuperado

de:

http://www.abc.es/agencias/noticia.asp?noticia=1609459

Gobierno de Canarias. (26/06/2014). Consejería de Educación Universidades y

Sostenibilidad. Recuperado de:

http://www3.gobiernodecanarias.org/medusa/ecoescuela/emocionycreatividad/presentacio

n/

Gobierno de Canarias- Consejería de Educación Universidades y Sostenibilidad. Formación

del profesorado. LOMCE - Ley Orgánica para la Mejora de la Calidad Educativa.

Recuperado de:

http://www3.gobiernodecanarias.org/medusa/perfeccionamiento/areapersonal/lomce.php

STEC-Intersindical canaria. (27/06/2014). Nueva asignatura Educación Emocional y para

la Creatividad. Recuperado de:

http://www.stec.es/stec/actualidad/noticias-educativas_56/nueva-asignatura-autonomica-

educacion-emocional-y-para-la-creatividad:11585

Canarias7.es. (13/06/2014). Los colegios canarios podrán impartir 'Educación emocional'

desde el curso 2014-2015. Recuperado de:

http://www.canarias7.es/articulo.cfm?id=340653

ABC.es. (27/06/2014). Canarias, la primera comunidad en formar a sus alumnos en

educación emocional. Recuperado de:

http://agencias.abc.es/agencias/noticia.asp?noticia=1609459

Inevery crea.(02/07/2014)Consejos para educar a los alumnos en educación emocional.

Recuperado de:

http://ineverycrea.net/comunidad/ineverycrea/recurso/consejos-para-educar-a-los-

alumnos-en-educacion-em/aa2cce17-8def-4e57-b80b-7822b1bc01c2

Novedades y Psicología. (03/02/2015). Entrevista al Gobierno de Canarias sobre emoción

y creatividad. Recuperado de:

http://juanmoisesdelaserna.es/psicologia/entrevista-al-gobierno-de-canarias-sobre-

emocion-y-creatividad

Canariasahora. (13/06/2014). Primaria integra la asignatura de Educación Emocional y

Creatividad. Recuperado de:

http://www.eldiario.es/canariasahora/sociedad/Primaria-Educacion_Emocional-

Creatividad_0_270523298.html

http://www.abc.es/agencias/noticia.asp?noticia=1609459
http://www3.gobiernodecanarias.org/medusa/ecoescuela/emocionycreatividad/presentacion/
http://www3.gobiernodecanarias.org/medusa/ecoescuela/emocionycreatividad/presentacion/
http://www3.gobiernodecanarias.org/medusa/perfeccionamiento/areapersonal/lomce.php
http://www.stec.es/stec/actualidad/noticias-educativas_56/nueva-asignatura-autonomica-educacion-emocional-y-para-la-creatividad:11585
http://www.stec.es/stec/actualidad/noticias-educativas_56/nueva-asignatura-autonomica-educacion-emocional-y-para-la-creatividad:11585
http://www.canarias7.es/articulo.cfm?id=340653
http://agencias.abc.es/agencias/noticia.asp?noticia=1609459
http://ineverycrea.net/comunidad/ineverycrea/recurso/consejos-para-educar-a-los-alumnos-en-educacion-em/aa2cce17-8def-4e57-b80b-7822b1bc01c2
http://ineverycrea.net/comunidad/ineverycrea/recurso/consejos-para-educar-a-los-alumnos-en-educacion-em/aa2cce17-8def-4e57-b80b-7822b1bc01c2
http://juanmoisesdelaserna.es/psicologia/entrevista-al-gobierno-de-canarias-sobre-emocion-y-creatividad
http://juanmoisesdelaserna.es/psicologia/entrevista-al-gobierno-de-canarias-sobre-emocion-y-creatividad
http://www.eldiario.es/canariasahora/sociedad/Primaria-Educacion_Emocional-Creatividad_0_270523298.html
http://www.eldiario.es/canariasahora/sociedad/Primaria-Educacion_Emocional-Creatividad_0_270523298.html

23

Jose María Toro. (2014). “Educar con co-razón” España. Editorial DESCLEE DE

BROUWER.

Aula virtual. Facultad de educación ULL. (2015) Educación Emocional. Recuperado de:

https://campusvirtual.ull.es/1415/course/view.php?id=5078

https://campusvirtual.ull.es/1415/course/view.php?id=5078

24

7. ANEXOS

Anexo 1:

Inevery crea (24/05/2015), Educación emocional: ventajas y oportunidades como

asignatura. Entrevista con Antonio Rodríguez Hernández, recuperado de:

http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-

oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13

¿Abordaje curricular o aprendizaje transversal?

¿Qué ventajas tiene convertir la educación emocional en parte del currículo con una

asignatura específica? El próximo 28 de mayo estas serán algunas de la cuestiones a debatir

en "Café Crea 9: ¿Están conectados la emoción y el aprendizaje?", que se celebrará en

el Real Conservatorio Superior de Música de Madrid, a partir de las 19:00h. El encuentro,

en el que seis expertos abordarán el tema desde diferentes ángulos.

La Consejería de Educación del Gobierno de Canarias decidió incorporar al currículo

del curso 2014/2015 el aprendizaje emocional a través de la asignatura optativa "Educación

emocional y para la creatividad". En la siguiente entrevista Antonio Rodríguez

Hernández, que ha actuado como asesor técnico del grupo de diseño de la nueva área y

nos acompañará en Café Crea 9, hace balance del proceso. Profesor titular de Psicología

de la Educación de la Universidad de La Laguna (Islas Canarias), desde la implantación del

Grado de Maestro de Educación Primaria imparte la asignatura “Educación

Emocional”. Como referencia bibliográfica más actual recientemente ha publicado el

libro “Gastronomía para aprender a ser feliz” en el que se oferta un recurso educativo

(la psicocina socioafectiva) para la educación emocional.

 Desde tu experiencia, ¿están vinculados la emoción y el aprendizaje?

Efectivamente la experiencia personal nos ofrece evidencias de que estos dos aspectos de

nuestro funcionamiento psicológico están estrechamente vinculados, y así lo ha ratificado

los descubrimientos aportados por la neurociencia actual. Aunque en honor a la verdad

histórica, hay que recordar que autores clásicos tanto del ámbito filosófico como psicológico

hicieron constar hace ya algún tiempo la íntima relación que sostienen emocionarse y

aprender.

http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13
http://ineverycrea.net/comunidad/ineverycrea/recurso/educacion-emocional-ventajas-y-oportunidades-como-/50274ebc-d624-409e-9b3c-f371a55aca13
http://ineverycrea.net/comunidad/ineverycrea/recurso/cafe-crea-9-estan-conectados-la-emocion-y-el-apren/86ab6d1f-73e1-49e1-9734-8bf61a6afb29
http://www.rcsmm.eu/

25

No tenemos más que ir a nuestra biografía personal para encontrar la decisiva relación entre

emoción y construcción de nuestra personalidad. ¿De qué están hechos los acontecimientos

vitales que nos han “afectado” para ser quiénes somos? ¿Qué materia prima es la

constituyente de estas experiencias significativas que nos han edificado como personas? La

respuesta es inmediata: EMOCIONES. Son ellas las que constituyen nuestro tuétano

existencial, porque estamos hechos emocionalmente.

Pero nuestra humanidad no se define en sí misma por la constitución emocional, el resto de

los mamíferos también son seres emocionales. Somos humanos no tanto porque sentimos

(o de forma más precisa porque nos emocionamos), sino porque sentimos que sentimos, o

lo que es lo mismo, porque somos conscientes de nuestras emociones. Y aún más porque

somos conscientes de los sentimientos de los demás, somos capaces de sentir lo que sienten

los otros y porque hacemos sentir con nuestros sentimientos.

Desde mi punto de vista este vínculo podría concretarse utilizando ambos conceptos como

un binomio relacional:

 De una parte, la emoción como una variable que influye en el aprendizaje, para

provocar un “aprendizaje emocionante”, tanto desde la perspectiva facilitadora

como la distorsionadora, dado el carácter adaptativo o desadaptativo que pueden

tener las emociones sobre el comportamiento humano.

 De otra, el aprendizaje como un aspecto constructivo que posibilita que seamos

capaces de gestionar eficazmente nuestro mundo emocional, o lo que es lo mismo

el aprendizaje emocional.

 Canarias ha sido la primera comunidad autónoma en implementar una

asignatura sobre educación emocional y creatividad. ¿Sobre qué eje o ejes

metodológicos se ha planteado?
Antes que nada precisar que mi papel en esta “gestación curricular”, a mi juicio histórica

por la trascendencia que anticipo va a tener en el sistema educativo canario, ha sido la de

asesor académico del grupo de docentes encargadas de elaborar el currículum de esta nueva

asignatura de libre configuración autonómica denominada “Educación Emocional y para la

Creatividad”. Mi papel ha consistido en aportar el marco de argumentación para que en un

primer momento la administración educativa tomase la decisión política de iniciar el

procedimiento formal de aprobación de esta oferta curricular, y posteriormente ofrecer un

modelo teórico desde el que realizar la traducción en criterios de evaluación y contenidos;

así como ayudar en la toma de decisiones de todo el proceso de elaboración del currículum.

Por tanto, el verdadero mérito lo tienen las maestras y maestros del grupo de trabajo, que

fueron quienes le pusieron no solo cabeza, sino corazón y manos para que pudiese nacer

esta propuesta educativa a todas luces revolucionaria.

Respecto al modelo de referencia tendría dos vertientes: una conceptual y otra

metodológica. En cuanto a la primera se parte de una visión educativa-competencial de la

emocionalidad, o lo que es lo mismo nos basamos en la idea de que la gestión de nuestras

emociones es una competencia que se puede y se debe aprender. Esa competencia general

se traduciría en una serie de competencias específicas, como son: la conciencia emocional,

la regulación emocional, el reciclaje emocional y la creatividad emocional. Cada una de

ellas se especificaría en un conjunto de subcompetencias, que fueron las que se tuvieron

como referencia para la redacción de los criterios de evaluación y la elección de los

contenidos del currículum.

En cuanto a la vertiente metodológica en el currículum oficialmente aprobado se ofrecen

una serie de principios generales para orientar las decisiones docentes. A modo de ejemplo,

algunas de ellas serían las siguientes:

 Como elemento previo es necesario aclarar que no hay emociones buenas ni malas,

puesto que estos son juicios de valor. Ahora bien, en su componente subjetivo

26

(sentimiento), esas emociones pueden gestionarse adaptativamente, en función de

que se vivencien de forma problemática y/o se ajusten de manera más o menos eficaz

al acontecimiento externo o al suceso interno que las produce. Es ahí donde entran

los procesos de enseñanza-aprendizaje, de cara a favorecer experiencias educativas

que ayuden al alumnado a adquirir las competencias necesarias para tratar de manera

efectiva y afectiva con su complejo (y en ocasiones convulso) mundo emocional.

 Los aprendizajes que se promuevan deben estar basados en las experiencias vitales,

por lo que hay que partir de las vivencias emocionales del alumnado en los diferentes

contextos en los que se desenvuelven (escolar, familiar, social)

 El trabajo corporal (postura, respiración, relajación, expresión…) es uno de los

aspectos fundamentales a tener en cuenta para desarrollar este área.

 No se gestiona la emoción en soledad: es necesario un tiempo, un espacio y otra

persona que ayude a transitar la emoción, por lo que es fundamental la interacción

social para promover estos aprendizajes

 Es clave la actitud del maestro/a hacia su propia emocionalidad y potencial creativo,

así como la conducta que sostiene con su alumnado (pautas de interacción docente).

 Por lo que hemos leído la Consejería abrió un periodo de sugerencias a docentes

y especialistas sobre el contenido de la asignatura. ¿Qué balance ofreció esa

iniciativa?
Este período de información pública se encuentra dentro del proceso de aprobación del

currículum de todo nuevo área curricular. Concretamente es preceptivo un informe del

máximo órgano de participación de la comunidad educativa, en nuestro caso el Consejo

Escolar de Canarias. Los diferentes representantes expresaron su valoración favorable a esta

iniciativa, aunque advirtieron de la necesidad de ofrecer apoyos institucionales, sobre todo

a nivel formativo, para que la implantación fuera exitosa.

 ¿Existe un marco teórico consensuado sobre la educación emocional?
Creo que sí, más allá de las diferencias conceptuales, entiendo que existe un amplio acuerdo

respecto al porqué, para qué, qué y cómo. La raíz teórica del modelo original de Inteligencia

Emocional de Salovey y Mayer de 1990 ha ayudado a tener esa referencia común, aunque

posteriormente las especificidades disciplinares y particulares de cada uno de los autores

han introducido matices particulares que no creo que afecten a la idea de que existen unas

competencias emocionales que pueden ser educadas. Puede que el ámbito en el que se

encuentren más divergencias sea en el cómo.

 ¿Es urgente incorporar la educación emocional al aula?
Urgente no, urgentísimo. Y tragedias como el, no sé cómo denominarlo por lo

incomprensible del mismo, “suceso de los Alpes” del avión de la compañía Germanwings,

lo ratifica aún más. En su origen las emociones servían para sobrevivir, pero AHORA NO,

y en ocasiones puede que para todo lo contrario. La sociedad moderna nos ha confrontado

con desafíos emocionales que no habían sido previstos por la “madre naturaleza”. Y es que

la “tierra se mueve” a una velocidad vertiginosa y a la vez imperceptible porque estamos

dentro del tren a alta velocidad, y este “cambio estable que desestabiliza”, estructural,

convulso, complejo y desadaptativo nos confronta diariamente con nuestra propia

incapacidad para abordarlo en clave de supervivencia, y se erige en un factor de nuestro

desajuste emocional.

27

 ¿Qué le puede aportar el coaching a un maestro?
Todo lo que suponga una ayuda para los docentes bienvenido sea, y este enfoque de ofrecer

herramientas al profesorado para que él sea el protagonista de su propio cambio personal

creo que es muy adecuado. Ahora bien, entiendo que habrá que hacer un esfuerzo para no

proyectar toda la exigencia del cambio sobre el colectivo docente, de manera que lo

hagamos destinatarios exclusivos de ello y descarguemos inapropiadamente a otros

miembros de la comunidad educativa (familias, administración, otros profesionales) de la

responsabilidad compartida

 Los avances en neurociencia apuntan a una relación directa entre la activación

de ciertas áreas del cerebro asociadas a la emoción y aquellas en las que se

produce el aprendizaje. ¿Ayuda a focalizar la atención?
Está más que probada la bondadosa influencia de las emociones sobre el razonamiento:

 Las emociones direccionan la atención y posibilitan que le asignemos valor a las

cosas. Las emociones y los sentimientos establecen prioridades en el pensamiento,

porque confieren relevancia al acontecimiento o hecho. Por eso sirven para evaluar

y priorizar cualquier hecho vital (objetos, personas, experiencias, ideas,…)

 Facilitan la memorización y el recuerdo. Al ser nuestra memoria selectiva, nuestra

mente debe tener algún criterio para discriminar entre lo relevante que hay que

memorizar y lo que no: lo emocional. No sólo permite recordar más, sino también

tener el sentimiento de que se recuerda mejor.

 Posibilitan la comunicación no verbal. Las emociones son un poderoso medio de

comunicación interpersonal. Nuestro cerebro no sólo es capaz de producir

emociones sino también de interpretarlas. Entender no sólo los sentimientos, sino

también a través de ellos, las intenciones de los otros.

 Ayudan en el análisis, la toma de decisiones y la planificación del futuro. Las

emociones son críticas y hacen que la toma de decisiones no sea un proceso

exclusivamente racional. El análisis costo-beneficio es necesariamente evaluado a

partir de los sentimientos que suscita

 Estimulan la creatividad. Sobre todo cuando hablamos de emociones potencialmente

transformadoras como la alegría, dado el carácter expansivo de estas emociones. El

humor como precipitador de la flexibilidad y la originalidad

 Favorecen el desarrollo normal de la moral. Todas las emociones morales

(culpabilidad o arrepentimiento) son emociones sociales. Los valores que integran

la moralidad se construyen gracias a la huella que dejan las emociones

 ¿Recibe el profesorado la formación adecuada para facilitar este aprendizaje a

su alumnado?
Como la autoestima y la democracia, nunca hay suficiente formación, nunca existe

sobrecualificación, sobre todo cuando se trata de mejorar en una tarea tan compleja como

es ser docente, o lo que es lo mismo, ayudar a otra persona a aprender. En el caso del

contexto autonómico que conozco, dentro del ámbito de la formación inicial, en los planes

de estudio de los títulos de grado de maestro de primaria y de infantil se ofertan asignaturas

específicas de educación emocional. Precisamente yo mismo soy el titular de una de ellas.

Respecto a la implantación del nuevo área se han activado diferentes ofertas formativas

presenciales y virtuales, que dada la magnitud del proyecto resultan objetivamente

insuficientes. En nuestro caso hemos un constituido un grupo de trabajo con el objetivo de

ofrecer ayuda a los centros educativos para apoyar la implantación a través de sesiones

formativas, activación de una plataforma de orientación y seguimiento, y la elaboración de

materiales de enseñanza y evaluación.

28

 ¿Cuál debería ser el papel de la familia?
Asumir su papel de agente a la vez que de destinatario de la educación emocional. Hay que

orientar a los padres y a las madres para que se eduquen emocionalmente de modo que

puedan participar activamente en la educación emocional de sus hijos. A partir de aquí

habría que establecer un pacto educativo a favor del aprendizaje emocional en la escuela.

 ¿Existen unas pautas básicas que deberían seguir tanto docentes como familias

para acompañar adecuadamente al alumnado?
Precisamente dentro de nuestro proyecto de apoyo a la implantación del nuevo área hemos

diseñado una herramienta de formación y evaluación dirigida al profesorado, en la idea de

que adquieran una serie de pautas de interacción docente para “educar desde el corazón”.

Las pautas de interacción docente son interacciones conductuales verbales y no verbales

que se pueden llevar a cabo en el ámbito cotidiano como es el aula, con el objetivo de

mejorar el desarrollo emocional del alumnado. Las pautas pueden estar implícitas en el

profesorado o pueden ser adquiridas a través de un proceso de formación en las mismas.

 ¿Qué papel pueden jugar las comunidades de aprendizaje como Inevery Crea

en este momento de incertidumbre con respecto a la educación emocional?
Un papel muy importante para la difusión y la formación al colectivo docente y a la sociedad

acerca de la trascendencia de los retos que tiene la ciudadanía respecto a la educación en

general y a la educación emocional en particular. Espacios de debate y contraste científico

y multidisciplinar como este son cruciales a la hora de ofrecer propuestas contrastadas y de

alto nivel de elaboración que ofrezcan pistas de aterrizaje a quienes preocupados por su

misión educativa (profesorado, padres y madres, responsables públicos,…) sobrevuelan

desorientados por encima de la “eutopía” de la felicidad.

 ¿Cuáles son los beneficios que tendría en el futuro del alumnado recibir

educación emocional? ¿Afectaría positivamente en sus perspectivas

profesionales?
Los efectos bondadosos de la educación emocional están más que contrastados en la

literatura psicopedagógica. Los niños y niñas que aprenden a gestionar eficazmente sus

emociones aprenden más y mejor, y por lo tanto tienen mejor rendimiento, porque el ajuste

personal correlaciona con el éxito académico. Además alumnado mejor ajustado es

sinónimo de climas de aula más efectivos y afectivos, y por tanto de reducción de la

conflictividad interpersonal. Pero su efecto beneficioso no solo se limita al área de

rendimiento y a la convivencia escolar, sino al desarrollo personal y al grado de bienestar

subjetivo que experimentan los individuos y por tanto, esto es una base sólida para la

construcción de la personalidad sana. Lo cual tiene que ver con una ciudadanía bien

orientada a su proyecto vital y profesional y hacia valores prosociales (solidaridad,

altruismo, cooperación,…). Por último, trabajar las competencias emocionales del

alumnado conlleva que el profesorado haga lo propio con las suyas, por lo tanto ayudar al

alumnado a crecer emocionalmente, tendrá una repercusión favorable en desarrollo personal

y profesional del colectivo docente, porque uno enseña mejor aquello que necesita aprender.

Precisamente uno de los objetivos del grupo de investigación que dirijo es el de contrastar

científicamente los resultados de la implantación del nuevo área, de modo que podamos

aportar datos que ayuden a confirmar la bondadosa influencia de la educación emocional

29

 ¿Qué aporta el ejercicio físico al proceso cognitivo? ¿Es importante para el

aprendizaje emocional?
La actividad física debe ser entendida como un soporte fundamental para materializar

cualquier propuesta de enseñanza-aprendizaje en el ámbito de la educación emocional que

pretenda ser efectiva. No solo porque en sí misma toda emoción tiene un componente

fisiológico-corporal, sino como también nos ha redescubierto la moderna neurociencia, los

centros que controlan nuestro cerebro emocional (corteza prefrontal) también lo son de

nuestro comportamiento motor. Lo cual nos está indicando que la actividad física se

constituye a la vez como puerta de salida de nuestras emociones, y también

fundamentalmente como acceso de entrada a la influencia educativa, es decir, como un

recurso potentísimo para provocar situaciones de aprendizaje emocional efectivo. En el

currículum del nuevo área implantada en Canarias hemos insistido desde una perspectiva

metodológica en la importancia de del trabajo corporal (postura, respiración, relajación,

expresión…) como uno de los aspectos fundamentales a tener en cuenta para desarrollar la

educación emocional.

 ¿Es la evaluación uno de los escollos para incorporar la educación emocional

al currículo? No lo vería tanto como un obstáculo sino como una preocupación de

orden metodológica. En nuestro caso hemos ofrecido un modelo que aborda la

evaluación de lo que se ha denominado en la literatura psicopedagógica de 360º, que

consiste en evaluar las competencias de una persona utilizando varias fuentes u

observadores. En él se ofrecen diversas herramientas evaluativas con el objetivo que

el profesorado opte por utilizarlas complementariamente a la hora de valorar la

adquisición de las competencias por parte de su alumnado.

 ¿Está relacionado el aprendizaje lúdico con la educación emocional?
Lo está con la educación emocional y con la educación en general. ¿Por qué estamos

empeñados en vincular aprendizaje con desmotivación? Desde hace ya bastante tiempo la

psicología de la instrucción tiene claro que no vale de nada llevar a alguien a la fuente del

conocimiento si no tiene sed. Y que de nada sirve forzar a alguien a beber (aprender) si no

quiere, porque terminará aborreciendo el agua y odiando al que le fuerza a beberla. La

motivación es un proceso clave del mismo aprendizaje, y para que aquella se provoque tiene

que estar por medio la emoción. De hecho los aprendizajes significativos los son por estar

conectados emocionalmente y por eso su poder motivacional.

No hay nada más serio para un niño/a que jugar, y cuando se desarrolla una actividad lúdica

no tiene por qué estar separada del esfuerzo y el compromiso con la tarea. De tal modo que

aquellas actividades en la que no solo estamos concentrados sino “encentrados”, el nivel de

implicación que desarrollan los sujetos se sostiene a pesar del esfuerzo, gracias al vínculo

emocional con lo que estamos haciendo. Y precisamente las actividades lúdicas poseen esta

cualidad de provocar conexión emocional y por ende motivacional.

 ¿Ayudaría la implementación de la educación emocional en el aula a que a los

profesionales de la educación recuperasen la pasión propia de su vocación?
En el momento que la educación emocional se haga presente de manera efectiva en las aulas,

los corazones afectivos del alumnado y el profesorado se sincronizarán, y con ello creo que

se restablecerá el vínculo recíproco y casi sagrado de aprendiz y enseñante, tan necesario

para que el profesorado se reencuentre con el sentido profundo y trascendente de ser

docente. Desde hace unos años venimos organizando un evento MAESTRAPASIÓN en el

interés de visualizar al colectivo de profesorado comprometido con su vocación. Se trata de

un espacio de intercambio socioafectivo en el que pretendemos reconocer las buenas

prácticas docentes y reforzarlas desde la valoración pública de estas. Además se ha

30

convertido en un ejercicio de inspiración para los futuros docentes que se encuentran ahora

en el proceso de formación inicial.

 ¿Cuál debería ser el propósito de la educación del siglo XXI?
Lo resumo en tres verbos interrelacionados y dirigidos al alumnado como centro nuclear de

todo proceso educativo: ENSEÑAR PARA APRENDER A SER FELIZ.

31

Anexo 2:

EL ANÁLISIS DAFO Y SU APLICACIÓN EN EDUCACIÓN:

Educadictos.com conversaciones sobre educación y tecnología (03/06/2013), recuperado

de:

http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/

EL ANÁLISIS DAFO Y SU APLICACIÓN EN EDUCACIÓN

.

En este otro post, La Matriz DAFO, realizábamos un estudio de esta sencilla, pero a la vez,

potente herramienta para la planificación estratégica de la empresa.

.

Pero, como sabéis, este es un blog orientado al ámbito de la formación.

Y, desde este punto de vista, hoy queremos darle un nuevo enfoque a esta herramienta y

cómo podríamos utilizarla para el ámbito educativo.

Los centros educativos y la educación en general, al igual que sucede en muchos otros

ámbitos (social, tecnológico, económico, etc.), se encuentran en un momento de cambio y

adaptación constante.

Para poder garantizar la calidad de la enseñanza, un factor fundamental es que todos los

actores que intervienen en el proceso sepan buscar y utilizar las estrategias y herramientas

más adecuadas.

Una útil herramienta para ello es el Análisis DAFO

Aunque se trata de una técnica de análisis pensada especialmente para el mundo

empresarial, puede ser de gran utilidad para el tema que hoy nos concierne.

En especial, para los responsables de centros, departamentos o equipos de trabajo, con el

objetivo de realizar un análisis de su situación actual y diseñar un plan de acción sobre el

que se adoptaran las decisiones estratégicas.

http://www.educadictos.com/el-analisis-dafo-y-su-aplicacion-en-educacion/
http://www.educadictos.com/t/analisis-dafo/
http://www.educadictos.com/b/el-analisis-dafo-y-su-aplicacion-en-educacion/analisis-dafo-10/
http://www.educadictos.com/b/el-analisis-dafo-y-su-aplicacion-en-educacion/estrategia-2/

32

Aplicación de la Matriz DAFO en Educación
Entonces, la pregunta es: ¿cómo lo aplicamos en el ámbito educativo?

El análisis DAFO aplicado a la educación nos permitirá responder, entre otras muchas, a

preguntas como las siguientes:

 - ¿Cómo podemos mejorar nuestro proyecto educativo?

 - ¿Cuáles son nuestros puntos fuertes y débiles como centro educativo?

 - ¿Cómo podemos planificar con más eficacia?

 - ¿Cómo nos afecta la evolución de las TIC?

 - El entorno, ¿nos ayuda o nos perjudica?

El análisis DAFO permite determinar cuatro variables clave en el éxito o en el fracaso de

un proyecto:

 - Debilidades

 - Amenazas

 - Fortalezas

 - Oportunidades

A través del análisis objetivo de esas cuatro variables podremos determinar con exactitud

el plan estratégico más adecuado para nuestro objetivo.

Los pasos a seguir serían los siguientes:

1º) Análisis / Diagnóstico del Centro
- Análisis Interno (Debilidades / Fortalezas)

- Análisis Externo (Amenazas / Oportunidades)

2º) Confección de la Matriz DAFO

3º) Determinación de la estrategia a emplear

4º) Toma de decisiones
- Consolidar los puntos fuertes

- Minimizar los puntos débiles

En el post de hoy, nos centraremos en los dos primeros puntos, ya que en la determinación

de la estrategia y en la toma de decisiones, pueden darse múltiples variables en función del

análisis realizado.

1º) Análisis / Diagnóstico del Centro

 - Análisis Interno (Debilidades / Fortalezas)
Un Centro Educativo, como cualquier organización, no puede existir fuera del entorno que

le rodea.

El análisis externo permite determinar las oportunidades y amenazas que dicho entorno

puede presentarle al Centro y puede hacerse a través de dos vías:

a) Identificando los principales hechos o eventos que tienen o podrían tener alguna relación

con el Centro

b) Determinando cuáles de esos factores podrían tener influencia sobre aquél en términos

de facilitar o restringir el logro de objetivos.

Oportunidades

Son aquellos factores que, una vez identificados, pueden ser aprovechados.

Para identificarlos, podemos preguntarnos:

- ¿Qué circunstancias mejoran la situación del Centro?

33

- ¿Qué tendencias del entorno pueden favorecernos?

- ¿Existen cambios tecnológicos que nos afecten?

- ¿Qué cambios se producen en materia legal?

Amenazas

Se trata de situaciones negativas que pueden afectar a la consecución del proyecto.

Algunas preguntas que se pueden realizar para detectarlas son:

- ¿Contra qué obstáculos se enfrenta el Centro?

- ¿Existen problemas de financiación?

- ¿Qué hacen otros Centros?

 - Análisis Externo (Amenazas / Oportunidades)
Determina las fortalezas y debilidades de la organización mediante el estudio de la cantidad

y calidad de los recursos y procesos con que cuenta el Centro Educativo.

El análisis interno permite identificar que recursos permiten generar una ventaja

competitiva.

Fortalezas

Son aquellos elementos internos y positivos que diferencian al proyecto de otros similares.

Pueden plantearse preguntas como:

- ¿Con qué recursos económicos cuenta el Centro?

- ¿Es consistente el proyecto?

- ¿Con qué ventajas cuenta el Centro?

- ¿Qué diferencia tu proyecto del resto?

Debilidades

Son todos aquellos elementos que constituyen barreras para lograr los objetivos, es decir,

problemas internos que, una vez identificados y desarrollando una adecuada estrategia,

deben eliminarse.

Se pueden identificar respondiendo a las siguientes preguntas:

- ¿Qué aspectos se pueden mejorar del proyecto?

- ¿Qué se debería evitar?

- ¿Qué factores dificultan la consecución de los objetivos?

2º) Confección de la Matriz DAFO
Desde Educadictos, os proponemos, a modo de ejemplo, una muestra de lo que sería una

Matriz DAFO aplicada al ámbito educativo. Evidentemente, esta es flexible y adaptable a

las circunstancias concretas de cada caso.

34

Sólo a través de este tipo de análisis y evaluación integral (o similar), estaremos en

condiciones de adoptar las decisiones estratégicas más adecuadas.

Por todo ello, aunque la realización de un análisis DAFO en educación pueda resultar a

priori muy subjetivo, si se aplica correctamente, es una herramienta de pensamiento

estratégico muy útil, tanto por la facilidad de su uso como por los resultados que arroja.

http://www.educadictos.com/b/el-analisis-dafo-y-su-aplicacion-en-educacion/matriz-dafo-educacion/

35

Anexo 3:

PLANTILLA: ANÁLISIS DAFO DE LA IMPLANTACIÓN DEL ÁREA

“EDUCACIÓN EMOCIONAL Y PARA LA CREATIVIDAD

DAFO viene de las cuatro primeras letras de Debilidades, Amenazas Fortalezas y

Oportunidades. Las debilidades y fortalezas son internas de la organización o de las

personas, las oportunidades y amenazas las presenta el contexto, el ambiente o la

situación.

DEBILIDADES AMENAZAS

Normalmente relacionadas con Relacionadas con factores externos

factores internos de la implantación de la implantación del área. ¿Qué

del área ¿Qué debería mejorar? ¿Qué obstáculos debe afrontar? ¿Qué

es lo que considera que se hace mal? factores externos pueden afectar

¿Qué cosas debería evitar? negativamente? ¿Qué

 condicionamientos contextuales

 pueden frustrar la consecución de los

 objetivos?

FORTALEZAS OPORTUNIDADES

De la propia implantación del área. Relacionadas con el contexto en

¿Cuáles son sus ventajas con general. ¿Dónde están las mejores

respecto a otras asignaturas? ¿Qué oportunidades que podría encontrar?

cosas hace bien? ¿Qué es lo que ¿Cuáles son posibilidades de mejora

otras personas ven como sus puntos de las que es consciente el

fuertes? profesorado?

El análisis DAFO se sustenta en un análisis desde una doble perspectiva:

VISIÓN EXTERNA VISIÓN INTERNA

Amenazas son aquellos acontecimientos, Debilidades son aquellas variables, rasgos,

variables y características del entorno que características y/o situaciones del sistema

influyen en la implantación del área que dificultan la calidad del aprendizaje

reduciendo o limitando el aprendizaje

 Fortalezas son aquellas variables, rasgos,

Oportunidades son aquellos características y/o situaciones del sistema

acontecimientos, variables y características sobre las que basar la calidad del aprendizaje

del entorno que pueden influir en la

implantación del área, facilitando o

mejorando

el aprendizaje

36

 ANÁLISIS DAFO DE LA IMPLANTACIÓN DEL ÁREA

“EDUCACIÓN EMOCIONAL Y PARA LA CREATIVIDAD”

DATOS DEL DOCENTE

Sexo: Edad:

Años de experiencia: Especialidad:

Centro: Municipio:

Curso/etapa: Asignaturas:

37

VISIÓN INTERNA

 DEBILIDADES

1) Relacionadas con los factores internos de la implantación del área:

a) ¿Qué debería mejorar?

b) ¿Qué es lo que considera que se hace mal?

c) ¿Qué cosas debería evitar?

38

FORTALEZAS

2) Relacionadas con la propia implantación del área:

a) ¿Cuáles son sus ventajas con respecto a otras asignaturas?

b) ¿Qué cosas hace bien?

c) ¿Qué es lo que otras personas ven como sus puntos fuertes?

39

VISIÓN EXTERNA

AMENAZAS

3) Relacionadas con factores externos de la implantación del área:

a) ¿Qué obstáculos debe afrontar?

b) ¿Qué factores externos pueden afectar negativamente?

c) ¿Qué condicionamientos contextuales pueden frustrar la consecución de los

objetivos?

40

OPORTUNIDADES

4) Relacionadas con el contexto en general:

a) ¿Dónde están las mejores oportunidades que podría encontrar?

b) ¿Cuáles son las posibilidades de mejora de las que es consciente el profesorado?

41

Anexo 4:

Plantilla entrevista:

Entrevista a Don Antonio Rodríguez, profesor de la asignatura Educación Emocional

en la Facultad de Educación de la ULL y coordinador del proyecto que incorpora al

currículo de primaria de la Comunidad Autónoma de Canarias el área Educación

Emocional y para la Creatividad.

Me encuentro en la Facultad de Educación con Don Antonio Rodríguez, profesor de la

asignatura Educación Emocional en la Facultad de Educación de la ULL y coordinador del

proyecto que incorpora al currículo de primaria de la Comunidad Autónoma de Canarias el

área Educación Emocional y para la Creatividad, dispuesto a hacerle una entrevista sobre

sus impresiones acerca de la misma.

Hola, buenos días Don Antonio, querría empezar esta entrevista preguntándole…

-Aunque parece obvia la respuesta… ¿Qué opinión le merece la Educación Emocional?

-Según tengo entendido, llevan ustedes años tratando de que la Educación Emocional se

introduzca en las aulas… ¿Cómo lo han hecho? ¿Ha sido costoso?

-En su opinión, ¿Qué grado de aceptación ha tenido dicha área entre el profesorado y el

resto de la comunidad educativa?

-¿Cree usted que el profesorado está cualificado, o ha recibido la formación suficiente para

llevar a cabo su labor de forma satisfactoria? Y… ¿Cualquier docente está en situación de

impartir dicha área?

-Después de este primer año tras su implantación, ¿Ha salido todo como se esperaba? ¿Ha

sido positiva la experiencia?

-¿Cambiaría o mejoraría algo de la implantación de dicha área, tanto a nivel curricular cómo

cualquiera de los factores y actores que intervienen en de la misma? En caso de ser

afirmativa su respuesta ¿Qué cosas mejoraría o cambiaría?

Muchas gracias Don Antonio, buenos días.

42

Anexo 5:

Plantilla: Entrevista a Don Manuel Chinea, director del centro Virgen del Mar.

Me encuentro en el colegio Virgen del Mar con Don Manuel Chinea, director del centro,

dispuesto a hacerle una entrevista sobre sus impresiones acerca de la Educación Emocional

y la reciente implantación del área Educación Emocional y para la Creatividad, en el

currículo de primaria de la Comunidad Autónoma de Canarias.

Hola, buenos días Don Manuel, querría empezar esta entrevista preguntándole…

-¿Qué opinión le merece la Educación Emocional?

-Según tengo entendido, llevan ustedes años tratando la Educación Emocional en este

centro… ¿Cómo lo han hecho? ¿Cómo ha sido la experiencia y que resultados ha tenido?

-Como usted sabrá, acaba de implantarse el área Educación Emocional y para la Creatividad

en el currículo de la Comunidad Autónoma de Canarias, ¿Qué opinión le merece?

-¿Qué diferencias tiene el área Educación Emocional y para la creatividad, una vez

implantada curricularmente, con la manera en que trataban ustedes antes la Educación

Emocional en el centro?

-En su opinión, ¿Qué grado de aceptación ha tenido dicha asignatura entre el profesorado?,

¿Y en el alumnado?

-¿Cree usted que el profesorado está cualificado, o ha recibido la formación suficiente para

llevar a cabo su labor de forma satisfactoria?

-Tras este primer año desde su implantación, ¿Se han notado los efectos? ¿En qué?

-¿Cambiaría o mejoraría algo de dicha área? En caso de ser afirmativa su respuesta ¿Qué

cosas mejoraría o cambiaría?

Muchas gracias Don Manuel, buenos días.

43

Anexo 6:

REGISTRO DE OBSERVACIÓN DE LAS PAUTAS PARA ENSEÑAR DESDE El

CORAZÓN

 Fecha: (día/mes/año):

  Observación que hace (nombre del observador):

 Datos del docente que se observa:

o Sexo: Edad:

o Centro: Público/Concertado/Privado:

o Curso del grupo observado:

o Número de alumnos/as del grupo:

o Área que se imparte durante la sesión de observación:

o Años de docencia del docente observado:

o ¿Tiene formación previa en Educación Emocional?:

o OBSERVACIONES:

VERBO PAUTA EJEMPLO PRESENCIA

RECONOCER

Manifiesta explícitamente a su

alumnado distintas emociones

que experimenta en función de

distintas circunstancias o

experiencias.

“Hoy me siento alegre

porque hace un buen día

y me gustan los días con

sol”

RESPETAR

Mantiene en la clase un tono de

respeto y aceptación hacia las

vivencias emocionales de su

alumnado, prestándoles

atención cuando se expresan.

Cuando algún alumno/a

cuenta algo de sus

vivencias, le escucha en

silencio, con interés,

sin interrumpir y sin

juzgarle

VALORAR

Manifiesta abiertamente en

clase la importancia que tienen

las experiencias emocionales de

su alumnado como aspectos

relevantes de su formación

escolar, evitando expresiones

de desprecio y/o censura.

“Lo que sientes es

importante para mi”.

44

VALIDAR

Ayuda a su alumnado a que le

den valor y relevancia a sus

experiencias emocionales,

insistiéndole que tienen derecho

a sentir lo que sienten.

“Claro, tienes derecho a

sentir eso que sientes”

COMPRENDER

Hace un esfuerzo por entender

las vivencias emocionales de su

alumnado, analizando de dónde

vienen (causas) y

dónde van (consecuencias)

“Entiendo, te sientes

enfadado porque te

levantaste muy temprano

y por eso te pusiste a

patalear”

REGULAR

Manifiesta situaciones a su

alumnado en las que

autorregula su propia

experiencia emocional y no se

deja arrastrar por las

emociones.

“Me enfadé esta mañana

porque perdí el tranvía,

pero no quise

seguir enfadada todo el

día y respiré varias veces

para tranquilizarme”

EMPATIZAR

Manifiesta abiertamente a su

alumnado que entiende las

situaciones que viven y

experimentan o las que

experimentan o viven otras

personas

“Debes sentirte triste si se

enfermó alguien a quien

quieres. Entiendo cómo

te sientes”

FIJAR LÍMITES

Diferencia claramente entre la

experiencia emocional y su

expresión, dejando claro

que tiene derecho a sentir lo que

siente, pero no tiene derecho a

expresarlo, si ello implica

hacerse daño a sí mismo, a los

demás o a su entorno.

“Tienes derecho a estar

enfadado, pero no puedo

permitir que por eso me

grites a mi o a tus

compañeros/as”

AYUDAR A

EXPRESAR

Facilita espacios y un clima

adecuado para que su alumnado

se exprese

emocionalmente, compartiendo

sus observaciones sobre el/ella,

ofreciendo ejemplos,

poniéndose como modelo que

se identifica con ellos porque

también lo he experimentado...

“Vamos a expresar las

emociones que sentimos

(reír, gritar,…), lo que

realmente queramos.

Hasta que yo diga….

YA!” “Vamos a pintar

cómo nos sentimos y

después lo decimos

a los compañeros/as”

AYUDAR A

RECONOCER

Establece de forma operativa

los pasos que hay que seguir

para realizar adecuadamente la

toma de conciencia emocional:

detectar las señales corporales,

identificar la emoción

reconocerla y asumirla como

propia.

“Te das cuenta de que

estás asustada porque te

duele la barriga. No pasa

nada por estar asustada.

Todas las personas nos

asustamos”

45

AYUDAR A

REGULAR

Da instrucciones precisas para

que su alumnado autorregule

sus experiencias emocionales

“Cuando nos sentimos

enfadados o nerviosos

tenemos que respirar y lo

hacemos: tomamos aire

en 1, 2, 3, 4; pausa,

retengo 1, 2; soltamos en

1, 2, 3, 4, 5,6”

AYUDAR A

EMPATIZAR

Trata de que los niños y niñas

sientan cómo se sienten los

demás ante diversas vivencias o

experiencias

“Imagina que eres la niña

a la que le quitaron el

juguete y la empujaron.

¿Cómo te sentirías?

(Dicho sin reprobación o

reproche, sino desde la

comprensión)”

AYUDAR A

RESPETAR

Da pautas claras a sus

alumnos/as para que respeten

las emociones que manifiestan

sus compañeros/as

“No todos nos sentimos

de la misma manera. No

tenemos que burlarnos de

lo que sienten otros. ¿Te

sentirías bien si

alguien se burlase de ti?

(Dicho sin reprobación o

reproche, sino desde la

comprensión)”

AYUDAR A

COMPRENDER

Procura que los niños y niñas

puedan llegar a entender las

razones y consecuencias de sus

emociones y de las de otros.

“¿Por qué te sientes

triste? ¿Cuál es la razón

por la que te sientes así?

¿Cómo reaccionas

cuando te sientes triste?

¿Qué pasa a tu alrededor

cuando te sientes así?

46

Anexo 7:

COLEGIO VIRGEN DEL MAR: CUESTIONARIO 1

47

48

49

50

51

52

COLEGIO VIRGEN DEL MAR: CUESTIONARIO 2

53

54

55

56

57

58

COLEGIO VIRGEN DEL MAR: CUESTIONARIO 3

59

60

61

62

63

64

COLEGIO VIRGEN DEL MAR: CUESTIONARIO 4

65

66

67

68

69

70

COLEGIO VIRGEN DEL MAR: CUESTIONARIO 5

71

72

73

Anexo 8:

COLEGIO NURYANA: CUESTIONARIO 1

74

75

76

77

78

79

COLEGIO NURYANA: CUESTIONARIO 2

80

81

82

83

84

85

Anexo 9:

COLEGIO LOS MENCEYES: CUESTIONARIO 1

86

87

88

89

90

Anexo 10:

COLEGIO EL CHAPATAL: CUESTIONARIO 1

91

92

93

94

95

96

COLEGIO EL CHAPATAL: CUESTIONARIO 2

97

98

99

100

101

102

COLEGIO EL CHAPATAL: CUESTIONARIO 3

103

104

105

106

107

108

COLEGIO EL CHAPATAL: CUESTIONARIO 4

109

110

111

112

113

114

COLEGIO EL CHAPATAL: CUESTIONARIO 5

115

116

117

118

119

Anexo 11:

ENTREVISTA A ANTONIO RODRÍGUEZ

Profesor titular de Psicología de la Educación de la Universidad de La Laguna (Islas

Canarias). Desde la implantación del Grado de Maestro de Educación Primaria imparto

la asignatura “Educación Emocional”. He actuado como asesor técnico del grupo de

diseño de la nueva área implantada en la

comunidad autónoma de Canarias denominada “Educación Emocional y para la

Creatividad”.

¿Qué opinión me merece la Educación Emocional?

Se trata de una tarea urgente para la Escuela. Urgente no, urgentísimo. Y tragedias como

el, no sé cómo denominarlo por lo incomprensible del mismo, “suceso de los Alpes” del

avión de la compañía Germanwings, lo ratifica aún más. En su origen las emociones

servían para sobrevivir, pero AHORA NO, y en ocasiones puede que para todo lo

contrario. La sociedad moderna nos ha confrontado con desafíos emocionales que no

habían sido previstos por la “madre naturaleza”. Y es que la “tierra se mueve” a una

velocidad vertiginosa y a la vez imperceptible porque estamos dentro del tren a alta

velocidad, y este “cambio estable que desestabiliza”, estructural, convulso, complejo y

desadaptativo nos confronta diariamente con nuestra propia incapacidad para abordarlo

en clave de supervivencia, y se erige en un factor de nuestro desajuste emocional.

¿Cuál ha sido mi papel en la implantación del nuevo área “Educación

Emocional y para la Creatividad”?

Mi papel en esta “gestación curricular”, a mi juicio histórica por la trascendencia que

anticipo va a tener en el sistema educativo canario, ha sido la de asesor académico del

grupo de docentes encargadas de elaborar el currículum de esta nueva asignatura de libre

configuración autonómica denominada “Educación Emocional y para la Creatividad”. Mi

papel ha consistido en aportar el marco de argumentación para que en un primer momento

la administración educativa tomase la decisión política de iniciar el procedimiento formal

de aprobación de esta oferta curricular, y posteriormente ofrecer un modelo teórico desde

el que realizar la traducción en criterios de evaluación y contenidos; así como ayudar en

la toma de decisiones de todo el proceso de elaboración del currículum. Por tanto, el

verdadero mérito lo tienen las maestras y maestros del grupo de trabajo, que fueron

quienes le pusieron no solo cabeza, sino corazón y manos para que pudiese nacer esta

propuesta educativa a todas luces revolucionaria.

¿Qué grado de aceptación ha tenido?

Muy diverso. Simplificándolo mucho creo que habría tres actitudes docentes ante la

implantación del nuevo área, todas ellas igual de legítimas una vez que esta propuesta

viene impuesta institucionalmente:

 Los de “Por fin”, representados por el colectivo docente que ya venía

trabajando el enfoque de la Educación Emocional

120

 Los de “Bueno, vamos a ver”, los que se abren a explorar esta nueva

posibilidad porque intuyen sus bondades, aunque mantienen una cierta reserva

motivada por las frustraciones pasadas.

 Los de “¿Otra más? ¡Venga ya!, los que se sienten sobrecargados y

sobrellevados por los continuos cambios en el sistema educativo

¿Está suficientemente preparado el profesorado?

Como la autoestima y la democracia, nunca hay suficiente formación, nunca existe

sobrecualificación, sobre todo cuando se trata de mejorar en una tarea tan compleja

como es ser docente, o lo que es lo mismo, ayudar a otra persona a aprender. En el caso

del contexto autonómico que conozco, dentro del ámbito de la formación inicial, en los

planes de estudio de los títulos de grado de maestro de primaria y de infantil se ofertan

asignaturas específicas de educación emocional. Precisamente yo mismo soy el titular

de una de ellas. Respecto a la implantación del nuevo área se han activado diferentes

ofertas formativas presenciales y virtuales, que dada la magnitud del proyecto resultan

objetivamente insuficientes. En nuestro caso hemos un constituido un grupo de trabajo

con el objetivo de ofrecer ayuda a los centros educativos para apoyar la implantación a

través de sesiones formativas, activación de una plataforma de orientación y

seguimiento, y la elaboración de materiales de enseñanza y evaluación.

¿Qué evaluación hago de su implantación?

Es aún pronto para realizar una valoración. Precisamente hemos constituido un grupo

de trabajo desde el que estamos recogiendo datos para extraer conclusiones, así como

elaborando propuestas metodológicas y de evaluación para apoyar la implantación de

la asignatura

121

Anexo 12:

Entrevista a Manuel Chinea Medina

Director del centro Virgen del Mar.

¿Qué opinión le merece la Educación Emocional?

-Muy importante. Tan importante que pienso que ha de ser transversal a todas las áreas.

Según tengo entendido, llevan ustedes años tratando la Educación Emocional en este

centro… ¿Cómo lo han hecho? ¿Cómo ha sido la experiencia y que resultados ha

tenido?

-Sí, hace 4 años. Después de un curso sobre las inteligencias múltiples se dieron varios

sobre la inteligencia emocional. Todavía es pronto, pero estamos viendo los resultados

positivos ya.

Como usted sabrá, acaba de implantarse el área Educación Emocional y para la

Creatividad en el currículo de la Comunidad Autónoma de Canarias, ¿Qué opinión

le merece?

-Creo que lo han hecho con buen criterio, gracias a Antonio Rodríguez y su equipo.

¿Qué diferencias tiene el área Educación Emocional y para la creatividad, una vez

implantada curricularmente, con la manera en que trataban ustedes antes la

Educación Emocional en el centro?

-Nosotros la veníamos tratando como transversal a las distintas áreas. Cuando se

estableció curricularmente ha habido que destinar el tiempo señalado para impartirla.

En su opinión, ¿Qué grado de aceptación ha tenido dicha asignatura entre el

profesorado?, ¿Y en el alumnado?

-Total. Lo que ocurre es que hay que darle tiempo para formarse.

¿Cree usted que el profesorado está cualificado, o ha recibido la formación suficiente

para llevar a cabo su labor de forma satisfactoria?

-Hemos tenido que formarlos. Esta formación ha de tener carácter dinámico.

Tras este primer año tras su implantación, ¿Se han notado los efectos? ¿En qué?

-Sobre todo en la actitud y comportamiento del alumnado.

¿Cambiaría o mejoraría algo de dicha área? En caso de ser afirmativa su respuesta

¿Qué cosas mejoraría o cambiaría?

-Que se extendiera a las etapas de infantil y E.S.O.

Muchas gracias Don Manuel, buenos días.

122

Anexo 13:

REGISTRO DE OBSERVACIÓN DE LAS PAUTAS PARA ENSEÑAR DESDE

EL

 Fecha: (día/mes/año): Desde el 10/04/2015 al 14/05/2015

  Observación que hace (nombre del observador): Noé F. Puialto García

 Datos del docente que se observa: Sta. Rosaura Pestano Gómez.

o Sexo: Edad: Mujer de 62 años

o Centro: Público/Concertado/Privado: Concertado

o Curso del grupo observado: 3º

o Número de alumnos/as del grupo: 29

o Área que se imparte durante la sesión de observación: Lenguaje

o Años de docencia del docente observado: 39

o ¿Tiene formación previa en Educación Emocional?: Conocimientos básicos

o OBSERVACIONES:

Aunque por su manera de ser y su actitud valora muy bien esta nueva área, no tiene

formación al respecto.

Es un centro religioso con valores del catolicismo que, en algunos casos, se solapan con

las cuestiones que atañen a la Educación Emocional.

VERBO PAUTA EJEMPLO PRESENCIA

RECONOCER

Manifiesta explícitamente a su

alumnado distintas emociones

que experimenta en función de

distintas circunstancias o

experiencias.

“Hoy me siento alegre

porque hace un buen día

y me gustan los días con

sol”

En alguna

ocasión.

RESPETAR

Mantiene en la clase un tono de

respeto y aceptación hacia las

vivencias emocionales de su

alumnado, prestándoles

atención cuando se expresan.

Cuando algún alumno/a

cuenta algo de sus

vivencias, le escucha en

silencio, con interés,

sin interrumpir y sin

juzgarle

Siempre, con

interés y con

feedback

123

VALORAR

Manifiesta abiertamente en

clase la importancia que tienen

las experiencias emocionales

de su alumnado como aspectos

relevantes de su formación

escolar, evitando expresiones

de desprecio y/o censura.

“Lo que sientes es

importante para mi”.

Siempre valora

y se interesa

por lo que

sucede a su

alumnado.

VALIDAR

Ayuda a su alumnado a que le

den valor y relevancia a sus

experiencias emocionales,

insistiéndole que tienen

derecho a sentir lo que sienten.

“Claro, tienes derecho a

sentir eso que sientes”

No tiene

formación para

impartir

Educación

Emocional, y

en este caso no

incide en las

cuestiones de

regulación de

las emociones.

COMPRENDER

Hace un esfuerzo por entender

las vivencias emocionales de

su alumnado, analizando de

dónde vienen (causas) y

dónde van (consecuencias)

“Entiendo, te sientes

enfadado porque te

levantaste muy temprano

y por eso te pusiste a

patalear”

Cuando es un

problema o

emoción

complicada y

transcendente,

sí.

REGULAR

Manifiesta situaciones a su

alumnado en las que

autorregula su propia

experiencia emocional y no se

deja arrastrar por las

emociones.

“Me enfadé esta mañana

porque perdí el tranvía,

pero no quise

seguir enfadada todo el

día y respiré varias veces

para tranquilizarme”

Siempre

mantiene la

compostura y

la serenidad,

me imagino

que por sus

años de

experiencia y

sus valores.

EMPATIZAR

Manifiesta abiertamente a su

alumnado que entiende las

situaciones que viven y

experimentan o las que

experimentan o viven otras

personas

“Debes sentirte triste si

se enfermó alguien a

quien quieres. Entiendo

cómo te sientes”

Sí, se muestra

empática y

comprensiva

con sus

alumnos.

FIJAR LÍMITES

Diferencia claramente entre la

experiencia emocional y su

expresión, dejando claro

que tiene derecho a sentir lo

que siente, pero no tiene

derecho a expresarlo, si ello

implica hacerse daño a sí

mismo, a los demás o a su

entorno.

“Tienes derecho a estar

enfadado, pero no puedo

permitir que por eso me

grites a mi o a tus

compañeros/as”

Sí, pero a

veces la

sobrepasan

como me

imagino nos

pasa a todos.

124

AYUDAR A

EXPRESAR

Facilita espacios y un clima

adecuado para que su

alumnado se exprese

emocionalmente,

compartiendo sus

observaciones sobre el/ella,

ofreciendo ejemplos,

poniéndose como modelo que

se identifica con ellos porque

también lo he experimentado...

“Vamos a expresar las

emociones que sentimos

(reír, gritar,…), lo que

realmente queramos.

Hasta que yo diga….

YA!” “Vamos a pintar

cómo nos sentimos y

después lo decimos

a los compañeros/as”

Sí facilita los

espacios y el

clima pero

como referente

se utiliza a dios

y la religión,

me imagino

que por sus

valores y los

del centro.

AYUDAR A

RECONOCER

Establece de forma operativa

los pasos que hay que seguir

para realizar adecuadamente la

toma de conciencia emocional:

detectar las señales corporales,

identificar la emoción

reconocerla y asumirla como

propia.

“Te das cuenta de que

estás asustada porque te

duele la barriga. No pasa

nada por estar asustada.

Todas las personas nos

asustamos”

Sí, de hecho

sucedió tal

cual con un

problema de

esguinces

generalizados

que hubo

durante mi

estancia.

AYUDAR A

REGULAR

Da instrucciones precisas para

que su alumnado autorregule

sus experiencias emocionales

“Cuando nos sentimos

enfadados o nerviosos

tenemos que respirar y lo

hacemos: tomamos aire

en 1, 2, 3, 4; pausa,

retengo 1, 2; soltamos en

1, 2, 3, 4, 5,6”

En alguna

ocasión sí,

pero no tenía la

formación, ni

los recursos

para ello

aunque repetía

las estrategias

de regulación

que veía en los

profesores de

Emocional.

AYUDAR A

EMPATIZAR

Trata de que los niños y niñas

sientan cómo se sienten los

demás ante diversas vivencias

o experiencias

“Imagina que eres la

niña a la que le quitaron

el juguete y la

empujaron. ¿Cómo te

sentirías? (Dicho sin

reprobación o reproche,

sino desde la

comprensión)”

Sí, siempre

trabajaba con

la empatía y

los valores

tratando de

explicarlos con

paciencia.

AYUDAR A

RESPETAR

Da pautas claras a sus

alumnos/as para que respeten

las emociones que manifiestan

sus compañeros/as

“No todos nos sentimos

de la misma manera. No

tenemos que burlarnos

de lo que sienten otros.

¿Te sentirías bien si

alguien se burlase de ti?

(Dicho sin reprobación o

reproche, sino desde la

comprensión)”

En su mayoría

son pautas

fundamentadas

en los valores

religiosos,

pero sí.

125

AYUDAR A

COMPRENDER

Procura que los niños y niñas

puedan llegar a entender las

razones y consecuencias de sus

emociones y de las de otros.

“¿Por qué te sientes

triste? ¿Cuál es la razón

por la que te sientes así?

¿Cómo reaccionas

cuando te sientes triste?

¿Qué pasa a tu alrededor

cuando te sientes así?

No tiene

formación para

impartir

Educación

Emocional, y

en este caso no

incide en las

cuestiones de

regulación de

las emociones.

126

Anexo 14:

REGISTRO DE OBSERVACIÓN DE LAS PAUTAS PARA ENSEÑAR DESDE

EL

 Fecha: (día/mes/año): Desde el 10/04/2015 al 14/05/2015

  Observación que hace (nombre del observador): Noé F. Puialto García

 Datos del docente que se observa: Sta. Concepción Cabrera

Sexo: Edad: Mujer de 43 años

o Centro: Público/Concertado/Privado: Concertado

o Curso del grupo observado: 3º

o Número de alumnos/as del grupo: 29

o Área que se imparte durante la sesión de observación: Educación Emocional y

para la Creatividad

o Años de docencia del docente observado: 15

o ¿Tiene formación previa en Educación Emocional?: Formación específica a través

de cursos

o OBSERVACIONES:

Está formada al respecto de esta nueva área y cuenta con las aptitudes(valor añadido)

adecuadas para impartirla con solvencia. Es también profesora de religión.

Es un centro religioso con valores del catolicismo que, en algunos casos, se solapan con

las cuestiones que atañen a la Educación Emocional y para la creatividad.

VERBO PAUTA EJEMPLO PRESENCIA

RECONOCER

Manifiesta explícitamente a

su alumnado distintas

emociones que experimenta

en función de distintas

circunstancias o experiencias.

“Hoy me siento alegre

porque hace un buen día

y me gustan los días con

sol”

Casi siempre, lo

hace con

frecuencia para

empatizar.

RESPETAR

Mantiene en la clase un tono

de respeto y aceptación hacia

las vivencias emocionales de

su alumnado, prestándoles

atención cuando se expresan.

Cuando algún alumno/a

cuenta algo de sus

vivencias, le escucha en

silencio, con interés,

sin interrumpir y sin

juzgarle

Siempre, con

interés y

creando un

feedback

127

VALORAR

Manifiesta abiertamente en

clase la importancia que

tienen las experiencias

emocionales de su alumnado

como aspectos relevantes de

su formación

escolar, evitando expresiones

de desprecio y/o censura.

“Lo que sientes es

importante para mi”.

Siempre valora

y se interesa por

lo que sucede a

su alumnado.

VALIDAR

Ayuda a su alumnado a que le

den valor y relevancia a sus

experiencias emocionales,

insistiéndole que tienen

derecho a sentir lo que

sienten.

“Claro, tienes derecho a

sentir eso que sientes”

Siempre lo hace,

ateniéndose a su

formación y

aptitudes

profesionales.

COMPRENDER

Hace un esfuerzo por entender

las vivencias emocionales de

su alumnado, analizando de

dónde vienen (causas) y

dónde van (consecuencias)

“Entiendo, te sientes

enfadado porque te

levantaste muy

temprano y por eso te

pusiste a patalear”

Siempre.

Procura hacer

hincapié en esto

para que los

niños vayan

aprendiendo a

conocer y

gestionar sus

emociones.

REGULAR

Manifiesta situaciones a su

alumnado en las que

autorregula su propia

experiencia emocional y no se

deja arrastrar por las

emociones.

“Me enfadé esta mañana

porque perdí el tranvía,

pero no quise

seguir enfadada todo el

día y respiré varias

veces para

tranquilizarme”

Siempre

mantiene la

compostura y la

serenidad, por

su

profesionalidad

y valores,

además de por

ser coherente

con el área que

imparte.

EMPATIZAR

Manifiesta abiertamente a su

alumnado que entiende las

situaciones que viven y

experimentan o las que

experimentan o viven otras

personas

“Debes sentirte triste si

se enfermó alguien a

quien quieres. Entiendo

cómo te sientes”

Sí, se muestra

empática y

comprensiva

con sus

alumnos.

FIJAR LÍMITES

Diferencia claramente entre la

experiencia emocional y su

expresión, dejando claro

que tiene derecho a sentir lo

que siente, pero no tiene

derecho a expresarlo, si ello

implica hacerse daño a sí

mismo, a los demás o a su

entorno.

“Tienes derecho a estar

enfadado, pero no puedo

permitir que por eso me

grites a mi o a tus

compañeros/as”

Sí, pero a veces

la sobrepasan

como me

imagino nos

pasa a todos.

128

AYUDAR A

EXPRESAR

Facilita espacios y un clima

adecuado para que su

alumnado se exprese

emocionalmente,

compartiendo sus

observaciones sobre el/ella,

ofreciendo ejemplos,

poniéndose como modelo que

se identifica con ellos porque

también lo he

experimentado...

“Vamos a expresar las

emociones que sentimos

(reír, gritar,…), lo que

realmente queramos.

Hasta que yo diga….

YA!” “Vamos a pintar

cómo nos sentimos y

después lo decimos

a los compañeros/as”

Sí facilita los

espacios y el

clima propio

para llevar a

cabo el área con

coherencia.

AYUDAR A

RECONOCER

Establece de forma operativa

los pasos que hay que seguir

para realizar adecuadamente

la toma de conciencia

emocional: detectar las

señales corporales, identificar

la emoción reconocerla y

asumirla como propia.

“Te das cuenta de que

estás asustada porque te

duele la barriga. No pasa

nada por estar asustada.

Todas las personas nos

asustamos”

Sí, de hecho

sucedió tal cual

con un

problema de

esguinces

generalizados

que hubo

durante mi

estancia y se

trató el tema.

AYUDAR A

REGULAR

Da instrucciones precisas para

que su alumnado autorregule

sus experiencias emocionales

“Cuando nos sentimos

enfadados o nerviosos

tenemos que respirar y

lo hacemos: tomamos

aire en 1, 2, 3, 4; pausa,

retengo 1, 2; soltamos

en 1, 2, 3, 4, 5,6”

Siempre que se

percata de una

situación que lo

requiera.

AYUDAR A

EMPATIZAR

Trata de que los niños y niñas

sientan cómo se sienten los

demás ante diversas vivencias

o experiencias

“Imagina que eres la

niña a la que le quitaron

el juguete y la

empujaron. ¿Cómo te

sentirías? (Dicho sin

reprobación o reproche,

sino desde la

comprensión)”

Sí, siempre

trabajaba con la

empatía y los

valores tratando

de explicarlos

con paciencia y

con los

procedimientos

apropiados,

establecidos

curricularmente.

AYUDAR A

RESPETAR

Da pautas claras a sus

alumnos/as para que respeten

las emociones que

manifiestan sus

compañeros/as

“No todos nos sentimos

de la misma manera. No

tenemos que burlarnos

de lo que sienten otros.

¿Te sentirías bien si

alguien se burlase de ti?

(Dicho sin reprobación

o reproche, sino desde la

comprensión)”

Por supuesto.

Cada vez que se

da la

oportunidad se

detiene la clase

para trabajar

estos aspectos si

es necesario.

129

AYUDAR A

COMPRENDER

Procura que los niños y niñas

puedan llegar a entender las

razones y consecuencias de

sus emociones y de las de

otros.

“¿Por qué te sientes

triste? ¿Cuál es la razón

por la que te sientes así?

¿Cómo reaccionas

cuando te sientes triste?

¿Qué pasa a tu alrededor

cuando te sientes así?

Siempre.

130

Anexo 15:

FOTOS DE LOS TRABAJOS DE LOS ALUMNOS EN EL AULA

131

