

Trabajo fin de grado presentado por: Laura Vega Martínez

Titulación: Grado Maestro en Educación Infantil

Línea de investigación: Propuesta de intervención

Director: Pablo Fernández-Merino Gutiérrez

Barcelona
29 de junio de 2015
Firmado por: Laura Vega Martínez

CATEGORÍA TESAURO: 1.1.8 Métodos pedagógicos

Universidad Internacional de La Rioja

Facultad de Educación

Intervención para la
resolución de conflictos a
través de los cuentos en
Educación Infantil

Trabajo Fin de Grado Vega Martínez, Laura

RESUMEN

El presente trabajo consiste en un proyecto de intervención para resolver los conflictos a través de

los cuentos en Educación Infantil. Surge de la importancia de resolver los conflictos en un aula de

infantil, del colegio “El Pinar” de Barcelona, concretamente en un aula de niños y niñas de 4 años.

El interés del trabajo consiste en conocer las características de los cuentos y de los conflictos más

usuales que se dan en Educación Infantil, además de técnicas para captar la atención de los niños y

niñas a la hora de explicar cuentos. En este proyecto, a partir de la observación en el aula, se han

seleccionado cinco conflictos que son: egocentrismo, envidia, rol del alumno, multiculturalidad y la

muerte de un ser querido. A partir de estos conflictos, se han escogido tres cuentos por cada uno de

ellos, para trabajar en el aula con los alumnos y así ayudar en su resolución. Es muy importante

trabajar dichos conflictos que se suceden en el aula para lograr una educación en valores, una

buena convivencia entre compañeros, así como unas habilidades sociales para interaccionar con el

mundo que les rodea.

Palabras clave: Resolución de conflictos, cuento, educación en valores, convivencia en el aula.

Trabajo Fin de Grado Vega Martínez, Laura

ÍNDICE

1. INTRODUCCIÓN ... 1

2. OBJETIVOS ... 3

3. MARCO TEORÍCO ... 4

3.1. EL CUENTO INFANTIL .. 4

3.1.1. Definición ... 4

3.1.2. Tipología y estructura del cuento. ... 4

3.1.3. Breve evolución histórica del cuento. ... 5

3.1.4. El valor educativo del cuento .. 6

3.2. EL CUENTO EN EL AULA .. 7

3.2.1. Cuento y currículo ... 8

3.2.2.Cuento y desarrollo del niño .. 11

3.2.3. Cómo contar cuentos .. 12

3.3.LOS CONFLICTOS MÁS COMUNES EN EL AULA DE EDUCACIÓN INFANTIL .. 14

3.3.1.Egocentrismo .. 15

3.3.2.Envidia .. 15

3.3.3.Rol del alumno .. 16

3.3.4.Multiculturalidad .. 17

3.3.5.La muerte de un ser querido .. 17

4. MARCO EMPIRICO ... 19

PROPUESTA DE INTERVENCIÓN... 19

4.1. Presentación ... 19

4.2. Objetivos ... 19

4.3. Contexto ... 20

4.4. Actividades ... 21

4.4.1.Egocentrismo .. 21

4.4.2.Envidia .. 23

4.4.3.Rol del alumno .. 25

4.4.4.Multiculturalidad .. 27

4.4.5.Muerte de un ser querido .. 29

4.5. Evaluación ... 31

4.5.1. Rubrica para evaluar el proceso de enseñanza ... 31

4.5.2Rubrica para evaluar el proceso de aprendizaje ... 32

4.6. Cronograma .. 34

5. CONCLUSIONES .. 36

Trabajo Fin de Grado Vega Martínez, Laura

5.1. PROSPECTIVA .. 37

6. REFERENCIAS BIBLIOGRAFICAS .. 38

7. BIBLIOGRAFIA .. 40

8. ANEXOS .. 41

Trabajo Fin de Grado Vega Martínez, Laura

1

1. INTRODUCCIÓN

Este trabajo nace de la observación de los conflictos más usuales que ocurren en un aula de

Educación Infantil del colegio “El Pinar” de Barcelona contrastando esta información con la

obtenida a través de la información recopilada y relacionándola con los cuentos como herramienta

para resolver conflictos.

Surge de la preocupación como maestra por los conflictos que ocurren en el aula, como son estos

más usuales, recogidos en este trabajo: el egocentrismo, la envidia, el rol del alumno, la

multiculturalidad y la muerte de un ser querido. Los conflictos suelen entorpecer el ritmo del aula y

la buena relación entre compañeros, por eso nos preocupa mucho a los maestros y nos

encontramos muchas veces con la necesidad de tener que buscar ayuda para resolverlos.

Este trabajo consiste en la resolución de los conflictos mencionados a través del cuento. Seleccionar

un cuento no siempre es tarea fácil, a la hora de elegirlo ha de adecuarse tanto a la edad de los

alumnos, como a las capacidades y temas que queremos trabajar. Además los cuentos son una

buena herramienta para trabajar temas de importancia, como son los conflictos del aula con los

niños y niñas, precisamente por el entusiasmo que provoca el cuento en el alumnado. Cuando se

explica un cuento, los niños y niñas permanecen siempre muy atentos, además relacionan los

hechos relatados en él con sus propias vivencias cotidianas y con sus propias experiencias. De esta

manera, es una herramienta ideal para resolver conflictos, ya que a través del cuento el alumno

entabla un diálogo que lleva a la reflexión y al juicio crítico.

Este trabajo recoge información sobre el cuento como es: su definición, tipos de cuentos, evolución

histórica del cuento y el valor educativo. En estos apartados podemos conocer en profundidad

todos los aspectos sobre los cuentos e incluso una breve historia para saber de dónde provienen

muchas de las historias que contamos. El valor educativo del cuento, nos muestra la importancia

del cuento como herramienta para el aula de Educación Infantil.

También se estudian aspectos como: el cuento en el aula, qué dice el currículo estatal y de

autonomía sobre los cuentos, qué aspectos se pueden trabajar a través de ellos y cómo ayudan en la

resolución de conflictos a través de los conocimientos que les muestra a los niños y niñas. También

se ofrece una guía práctica para el maestro sobre técnicas para contar cuentos en Educación

Infantil, muy útiles para captar toda la atención del alumnado.

Seguidamente se analizan los conflictos recogidos para que el maestro pueda obtener información

sobre ellos y así puedan contribuir en su intervención en el aula para ayudar a corregirlos y

evitarlos.

Una vez conocidos todos los aspectos teóricos sobre el cuento y los conflictos, este estudio propone

una recopilación de cuentos para trabajar los conflictos en el aula de Educación Infantil. En esta

selección se agrupan los cuentos por conflictos, seleccionando tres cuentos para cada uno de ellos.

En cada cuento se explica: de qué trata el cuento, para que el maestro tenga una idea del cuento en

general y le ayude a saber qué seleccionar; valores trabaja el cuento, para que el docente, a la hora

Trabajo Fin de Grado Vega Martínez, Laura

2

de seleccionar, escoja el que más se adapte a las necesidades a trabajar con los alumnos. Así como

un ejemplo a modo de proposición para trabajar ese cuento en el aula y la temporalización que

conlleva seguir la metodología recomendada en este trabajo.

Por último, se tratan las conclusiones a las que se han llegado al aplicar estos cuentos en el aula de

Educación Infantil y mi satisfacción como maestra por la recogida tan útil de cuentos que me

ayudará en mi futura tarea como docente y la prospectiva que tiene este trabajo, así como las

limitaciones encontradas durante la realización.

Trabajo Fin de Grado Vega Martínez, Laura

3

2. OBJETIVOS

Objetivo general

 Destacar el cuento como herramienta esencial en la resolución de conflictos en el aula de

Educación Infantil.

Objetivos específicos

 Conocer y comprender el cuento infantil.

 Descubrir el efecto del cuento en el aula.

 Analizar los conflictos más comunes en el aula de educación infantil.

 Desarrollar actividades para resolver los conflictos más comunes (egocentrismo, envidia, rol

del alumno, multiculturalidad, la pérdida de un ser querido).

Trabajo Fin de Grado Vega Martínez, Laura

4

3. MARCO TEORÍCO

3.1. EL CUENTO INFANTIL

El primer acercamiento de los niños a la literatura escrita es a través de la literatura oral y las

canciones de cuna. Es la familia, son los padres y abuelos los que en un primer momento leen o

narran los cuentos a los niños, después serán los maestros en las guarderías quienes les

introducirán definitivamente y en un primer acercamiento a los libros, que al principio constituirán

un juguete más. Será en la Educación Primaria donde comenzará su proceso de alfabetización,

llegando así a la lectura.

Uno de los recursos más utilizados por los maestros de Educación Infantil es el cuento. Es una de

las herramientas más poderosas en lo que a trasmisión de valores se refiere, así como su capacidad

formativo-didáctica. Su carácter lúdico lo convierte en un instrumento de disfrute y placer,

potenciador de la imaginación y la creatividad (López, 2006). Los cuentos son el primer contacto

de los niños con su cultura.

3.1.1. Definición

Según el diccionario de la Real Academia de la Lengua Española (DRAE) el cuento es una

narración breve de ficción que también puede ser un relato, generalmente indiscreto, de un suceso

y, por último, una relación, de palabra o por escrito, de un suceso falso o de pura invención.

Lo que caracteriza a todos los cuentos, ya sean para niños o para adultos es que son un relato que

pertenece a la literatura narrativa; los cuentos relatan hechos que tienen un principio, un

desarrollo y un final en el tiempo del relato que se enuncia y esto nos sirve como guía para la

utilización en el aula (Gillig, 2000) .

La aplicación de este tipo de literatura nos es muy útil dentro del aula de infantil ya que la

literatura infantil se puede definir como una obra o manifestación que tiene como base la palabra

con la finalidad artística o lúdica que interesa al alumno. El cuento es como una obra de arte que

además de tener un carácter recreativo es un instrumento didáctico. (Mas, 2013).

La definición nos puede hacer entender qué es el cuento y cómo podemos afrontarlo dentro del

aula pero ¿cómo dividimos la tipología de cuentos?, ¿qué relatos podemos utilizar en clase?

3.1.2. Tipología y estructura del cuento.

A lo largo de la historia se han clasificado de muchas formas los distintos cuentos que podemos

encontrar en nuestra sociedad pero la más representativa para el aula de infantil puede ser la

siguiente (Urbano, 2011):

 El cuento popular; es el relato más tradicional el cual es explicado oralmente.

o Los cuentos de hadas o de fantasía: son aquellos relatos a los problemas de la vida

que todo ser humano puede enfrentarse como por ejemplo la vida eterna, la envidia,

los celos, el amor, etc. Son narraciones cuyo final otorga una moraleja a su receptor

Trabajo Fin de Grado Vega Martínez, Laura

5

desde que la vida puede ser maravillosa hasta las dificultades que cada persona

puede enfrentarse y superar. Un ejemplo de este tipo de cuento puede ser, La

Cenicienta, Pinocho, Hansel y Gretel, La Bella y La Bestia, entre muchos más.

o Los cuentos de animales; llamados también fábulas son aquellas narraciones cuyos

personajes principales son representados por animales que tienen pensamiento

propio y actúan como humanos. Uno de los autores más representativos de este

subgénero literario es Esopo con grandes obras como La zorra y las uvas, El ratón y

el león, La cigala y la hormiga, etc.

o Los cuentos costumbristas. Son aquellos relatos que nos trasladan a un entorno

rural. Sus historias pasan en espacios como, un camino, un caserío, un río. Un

ejemplo podría ser el cuento de Pedro y el lobo.

 El cuento literario: son narraciones que se transmiten a partir de la escritura por un autor

conocido y normalmente con una sola versión.

La estructura de un texto narrativo siempre consta de tres partes que nos son mostradas en el

colegio desde pequeños (Fortun, 1991):

 Introducción: En este apartado se hace una pequeña presentación de los principales

personajes de la acción, así también se hace una reseña al lugar y al tiempo en el que

transcurre el cuento. Se responde a las preguntas ¿quién? ¿dónde? y ¿cuándo? La

exposición en el relato debe de ser rápida y comenzar con las palabras consagradas “había

una vez...”, “hace muchos años...”, “esta era una vez...”, etc.

 Nudo o planteamiento: es, como en toda obra literaria, lo más importante donde transcurre

la acción principal. Aquí los personajes principales entran en contacto con los secundarios e

incluso se plantea un problema que debe de ser solucionado al final de la narración. El lugar

y el tiempo puede cambiar para seguir una trama que los protagonistas del cuento deben de

resolver.

 Desenlace: El problema debe de ser solucionado por los personajes. En él debe acabar todo

absolutamente y no dejarse nada a la ventura o poco concreto. Puede terminar con palabras

de ritual: “y fueron felices y comieron perdices” o “colorín colorado, este cuento se ha

acabado”.

Después de haber definido el cuento , y haber explicado su tipología y estructura, es importante

conocer su historia, para darnos cuenta de la importancia que ha tenido siempre y de la semejanza

que tienen los cuentos de hoy a historias de hace muchos años.

3.1.3. Breve evolución histórica del cuento.

Los cuentos están omnipresentes en nuestras vidas, pero ¿alguien sabe realmente de dónde vienen

los cuentos? Realmente todos están convencidos que los cuentos existían desde el que ser humano

tiene la necesidad de comunicarse. Es por eso que todas las culturas tienen sus propios cuentos y

leyendas (Bryan, 1987).

Trabajo Fin de Grado Vega Martínez, Laura

6

Los primeros cuentos documentados como tal, los encontramos en oriente, hacia el año 4000aC,

escritos en papiro. En estos cuentos, por ejemplo, ya aparecen hadas que les hacen regalos a los

recién nacidos o que traen desgracias a príncipes. En muchos de los cuentos actuales aún se ven

muchos motivos orientales, ya sean en forma de vestir, en lugares o el raciocinio (Bryant, 1987).

Aun teniendo tantos años estos cuentos ya empezaban de forma parecida a los actuales. “Había una

vez un rey de Egipto que no tenía ningún hijo...” o “Hace muchos, muchos años, en un lugar lejano

del país de Oriente, donde el sol salía cada mañana con su cara de oro y fuego, existió un rey muy

poderoso y cruel...” son inicios de algunos de estos cuentos más antiguos (Lluch, 2014).

El primer recopilatorio de cuentos del que se tiene noticia es precisamente Oriental, traducido al

castellano en 1261, se titula Calila i Dimna, pero ya se tiene referencia por parte de un rey persa

alrededor del siglo VI d. C. (Bryant, 1987).

Estos cuentos recorrieron Europa explicados por juglares, comerciantes y marineros. De hecho,

algunos cuentos aun vienen de mas lejos, como por ejemplo el cuento de Cenicienta, donde el

pequeño zapato que solo puede llevar Cenicienta congenia perfectamente con la tradición China de

la belleza de los pies pequeños. La primera versión europea de la cual se tiene constancia proviene

de Escocia (Augusto, 1964).

Durante la Edad Media aparecieron muchos cuentos de tradición oral, de los que hay miles y miles

de versiones repartidas por todo el mundo, todas ellas igual de válidas. Después de Calila i Dimna

encontramos otro recopilatorio de cuentos, Las mil y una noches (LLuch, 2014).

Las mil y una noches llego a Europa alrededor del siglo XVI, es un recopilatorio enlazado de

cuentos persas, asirios egipcios y judíos. Este libro relata la historia de una chica que, para salvarse

de la crueldad del rey, cada noche le explica un trozo de cuento, dejándolo inacabado. Es así como

en este libro se enlazan historias tan fantásticas como el Caballo volador, Simbad, Ali Babà y los

40 ladrones, Aladin y la lampara maravillosa o el Ladrón de Bagdad (Garzo, 2013).

Estos cuentos influyen mucho en la mentalidad europea, tanto que llegan también a ser

versionados en la cultura popular. No fue hasta el romanticismo cuando autores europeos

comenzaron a escoger cuentos de tradición oral puramente europea. Cuentos como Pulgarcito o

La Caperucita Roja partían de esta base. Estos cuentos han sido siempre alterados según las

ideologías culturales y sociales de las diferentes épocas que han vivido, así que difícilmente

podremos considerar nunca uno original. De un tiempo hasta ahora, en la cultura europea de los

cuentos, se están incorporando cada vez más cuentos procedentes de África y de América. Muchos

cuentos americanos partían de variantes de los cuentos europeos, pero muchos otros lo hacen de

las culturas precolombianas (Garralón, 2001).

3.1.4. El valor educativo del cuento

Numerosos psicoanalistas, entre ellos Bettelheim, demostraron que el cuento representa la mayor

parte de nuestros deseos, nuestras angustias y los mecanismos en general del funcionamiento de

nuestra psique, y que su uso podría ser precioso en los campos terapéutico y educativo (Gillig,

2000).

Trabajo Fin de Grado Vega Martínez, Laura

7

Según la Ley Orgánica de Educación (2/2006), los cuentos son un tesoro cultural de cada pueblo:

son puentes entre el pasado y el presente, entre la fantasía y la realidad, ofrecen soluciones para

muchos problemas relacionados con la vida actual, fomentan la combinación entre la adquisición

del idioma y el aprendizaje cultural teniendo un efecto positivo en el desarrollo intelectual de los

niños y niñas.

Los cuentos, como toda obra literaria, son en si mismo educativos (Velasco, 2005). Los cuentos,

relatos y leyendas nos llevan a mundos irreales donde la tarea de educar resulta más fácil. El

cuento, como instrumento o recurso pedagógico en las aulas de Educación Infantil resulta de gran

importancia, ya que todos los docentes hacemos uso de ellos (González, 2011).

El objetivo del cuento es, sobretodo, hacer disfrutar al que escucha. Las ventajas que tiene utilizar

el cuento en el aula son muchas. La literatura infantil en un principio sirve como estímulo para el

futuro lector, contribuye al desarrollo del lenguaje, potencia la atención y la escucha eficaz,

desarrolla la imaginación, fomenta la creatividad, aumenta la expresión oral, crea empatía,

aproxima al lenguaje oral y escrito, y favorece el desarrollo social, ya que le permite comprender

roles y valores y es un instrumento de transmision de creencias y de elementos culturales. Además,

al recrear la vida de los personajes e identificarse con ellos, permitirá al lector vivir unas

experiencias y situaciones que le ayudaran a adquirir mayor seguridad en sí mismo, e integrarse y

formar parte del mundo que le rodea (Bryant, 1987).

La narración de cuento es a la vez uno de los medios más simples para establecer una corriente de

confianza entre el profesor y sus alumnos, y también es un medio sencillo y eficaz para conseguir el

hábito de concentrarse y de fijar la atención (Bryant, 1987).

Según Bettelheim, la tarea más importante y más difícil de la educación de los niños es la de ayudar

a encontrar sentido a la vida. Según él, para poder ayudar a los niños es importante que los adultos

les transmitamos nuestra herencia cultural y la mejor manera para hacerlo es a través de la

literatura, a través de los cuentos (Bettelheim, 1983).

3.2. EL CUENTO EN EL AULA

La literatura infantil es la forma de expresión más próxima al niño. Desde el nacimiento, tiene sus

primeros contactos con la literatura cuando se le canta una canción o se le explica un cuento.

El cuento es fundamental porque enriquece la imaginación del niño, la creatividad y la

espontaneidad. Además también enriquece su vocabulario, estimula la comprensión y la expresión,

favorece la dicción, la articulación y la entonación de las palabras, motiva el aprendizaje y además

contribuye al desarrollo de la atención, la memoria y la concentración por su carácter lúdico y se

convierte en un medio esencial para propiciar aprendizajes mediante el propio contenido tanto de

carácter conceptual, procedimental y actitudinal (Mas, 2013).

Trabajo Fin de Grado Vega Martínez, Laura

8

3.2.1. Cuento y currículo

Según el Real Decreto 181/2008, de 9 de septiembre, por el que se establecen las enseñanzas

mínimas del segundo ciclo de Educación Infantil, la Educación Infantil constituye una etapa

educativa con identidad propia.

La Educación Infantil es una etapa educativa configurada en dos ciclos: el primer ciclo acoge

alumnos de los 0-3 años y el segundo ciclo con alumnos de los 3-6años. Ambos ciclos están

estrechamente vinculados y han de mantener una relación de coherencia y continuidad,

proporcionando a los niños contextos educativos que amplíen, diversifiquen, complementen y

compensen las experiencias vividas en el contexto familiar.

La finalidad de la Educación Infantil en los centros es contribuir al desarrollo emocional, afectivo,

físico y motor, social y cognitivo de los niños en colaboración con sus familias, proporcionándoles

un clima y un entorno de confianza donde se sientan acogidos y con expectativas de aprendizaje.

A través de los cuentos podremos conseguir esta finalidad que la Educación Infantil persigue. El

cuento como recurso educativo puede ser una herramienta muy útil para trabajar diversas áreas y

contenidos. El cuento nos permite trabajar de forma interdisciplinar (Garzo, 2013).

El currículo de educación infantil está dirigido por unas capacidades comunes en toda la etapa que

se han de desarrollar a lo largo de los dos ciclos. Estas capacidades son de diferente tipo: motrices,

cognitivas, emocionales o de equilibrio personal, relacionales, y de inserción y actuación social; y se

organizan alrededor de cuatro ejes competenciales que retoman a la idea de educar para vivir y

convivir en nuestro mundo actual.

El desarrollo de las capacidades y su interrelación ha de permitir a los niños y a las niñas crecer

integralmente como personas del mundo actual, con unos aprendizajes continuados y progresivos,

que seguirán en la etapa de Educación Primaria con el desarrollo de las competencias básicas.

Son 9 capacidades que se desarrollaran en torno a los siguientes ejes:

 Aprender a ser y actuar de manera cada vez más autónoma.

o Progresar en el conocimiento y dominio de su cuerpo, en el movimiento y la

coordinación.

o Conseguir progresivamente seguridad afectiva y emocional y formarse una imagen

positiva del mismo y de los demás.

o Adquirir progresivamente hábitos básicos de autonomía en acciones cotidianas para

actuar con seguridad y eficacia.

 Aprender a pensar y comunicar

o Pensar, crear y elaborar explicaciones.

o Progresar en la comunicación y expresión ajustada de los diferentes contextos y

situaciones de comunicación habituales por medio de diversos lenguajes.

 Aprender a descubrir y tener iniciativa.

o Observar y explorar el entorno inmediato, natural y físico, con una actitud de

curiosidad y respeto y participar en actividades sociales y culturales.

Trabajo Fin de Grado Vega Martínez, Laura

9

o Mostrar iniciativa por afrontar situaciones de la vida cotidiana, identificar los

peligros y aprender a actuar en consecuencia.

 Aprender a convivir y habitar el mundo.

o Convivir en la diversidad, avanzando en la relación con los otros y en la resolución

pacífica de conflictos.

o Comportarse de acurdo a unas pautas de convivencia que lo lleven hacia la

autonomía personal, hacia la colaboración con el grupo y hacia la integración social.

Para el desarrollo de estas capacidades y la consecución progresiva de los objetivos se entiende que

la intervención de los educadores ha de actuar en los tres ámbitos de experiencia que tienen

sentido para el niño de 0-6 años y que necesita para desarrollarse: conocimiento de sí mismo y

autonomía personal, conocimiento del entorno y lenguajes.

Teniendo en cuenta esta naturaleza del niño y sin olvidarnos de la gran finalidad de educar para

vivir y convivir, la propuesta curricular se estructura en tres áreas curriculares.

Área de descubierta de uno mismo y de los otros.

La descubierta de uno mismo va estrechamente relacionada con la descubierta de los otros. Todo y

que el “otro” forma parte del entorno, hay que subrayar la importancia que tiene en la construcción

de uno mismo, en su doble dimensión personal y comunitaria, la necesaria interiorización del

“otro” para constituirse uno mismo, y la cualidad del desarrollo emocional y relacional cuando este

“otro” se siente como parte de uno mismo. En un principio el “otro” se refiere a la persona adulta

de referencia, pero poco a poco, este “otro” se va ampliando con los otros niños y los otros adultos.

(Catalunya, 2009)

Los elementos importantes en esta área son el descubrimiento del propio cuerpo y de sus

posibilidades (motrices, perceptivas, expresivas y relacionales); el descubrimiento de las propias

necesidades y la adquisición de herramientas para su resolución; la expresión y la progresiva

regulación de las emociones; el establecimiento de relaciones afectivas y seguras con las otras

personas, así como la progresiva construcción de una identidad positiva que integra el

autoconocimiento y la autoestima.

Esta área la podríamos trabajar a partir de muchísimos cuentos, cuentos sobre emociones, Cuentos

como La caperucita roja, Hansel y Gretel, cuentos que trabajen la autoestima, cuentos sobre las

partes del cuerpo, etc.

Descubrimiento del entorno

Esta área trata el descubrimiento del entorno a través de la exploración de sus elementos naturales

y sociales, de la curiosidad y de la iniciativa. Esta área implica sensibilización, observación,

manipulación, transformación, raciocinio y análisis progresivo, representación y evocación,

disfrute y satisfacción, con una concreción cada vez más grande de los elementos a descubrir y de

Trabajo Fin de Grado Vega Martínez, Laura

10

los procesos a realizar de acuerdo con sus posibilidades exploratorias cognitivas, motrices y

comunicativas (Catalunya, 2009).

Las actividades de la vida cotidiana aportan el conocimiento básico sobre el entorno más próximo y

sobre su organización social. Así, objetos, personas, fenómenos y situaciones diversas, abren un

ventanal de posibilidades de entrar en relaciones con materiales, costumbres, formas de proceder y

de comportarse adaptadas a nuestra sociedad. Por eso es importante velar por la riqueza y variedad

de los materiales que ponemos al alcance de los niños y niñas; crear situaciones y aprovechar

aquellas que se producen dentro de la propia escuela para aproximar a los niños y niñas a todo este

conocimiento.

Comunicación y lenguajes

El niño va explorando, utilizando e interiorizando los diferentes lenguajes con lo que se puede

comunicar. Este avance es posible cuando su entorno más cercano y significativo lo atiende, lo

reconoce, lo escucha, le responde y le ofrece herramientas para explorar y avanzar en estos

lenguajes (Catalunya, 2009).

El área de comunicación y lenguajes precisa estas herramientas por medio de los contenidos que

integran procedimientos y habilidades, conocimientos y actitudes, y que cumplen una triple

función comunicativa, lúdico-creativa y representativa.

Así, se entiende que la intervención del profesorado ha de tener presente todos estos contenidos

para ayudar al niño o a la niña, siempre partiendo de sus posibilidades, a integrar el lenguaje

corporal, verbal, plástico, musical, matemático y audiovisual en su desarrollo.

La interiorización y el uso de los diferentes lenguajes ha de permitir al niño o la niña ir creciendo

como persona y ser capaz de comunicarse y expresarse de forma ajustada a los diferentes contextos

y situaciones de comunicación habituales, aumentando su creatividad, autonomía, seguridad y

habilidades relacionales intrapersonales e interpersonales.

El lenguaje oral será la base y el medio de sus aprendizajes, de la representación, de la

comunicación y del disfrute, en su lenguaje plástico, musical y corporal, en la escucha activa, en la

exploración y en la interpretación y la creación.

Los diferentes usos y funciones de los diferentes lenguajes se trabajaran en un ambiente con

condiciones favorables y donde se desarrolle la comunicación tanto verbal como no verbal. Por eso

será imprescindible establecer una relación afectiva positiva entre el niño y la persona adulta, y

entre los mimos niños y niñas.

En esta área los diferentes lenguajes se presentan interrelacionados, en unos mismos bloques de

conocimientos dirigidos a desarrollar capacidades y donde los recursos lingüísticos y

comunicativos también son clave para su desarrollo personal y para la adquisición de nuevos

conocimientos.

El lenguaje es esencial para el desarrollo de los niños y niñas y para todos sus aprendizajes, porque

es una dimensión y una condición de adquisición de capacidades y competencias.

Trabajo Fin de Grado Vega Martínez, Laura

11

El lenguaje oral es la forma más natural del lenguaje porque casi siempre está presente en

cualquier situación de la vida y contribuye en gran manera a la globalización de los aprendizajes.

El lenguaje escrito empieza antes de que los niños y niñas se inicien en la escuela y se desarrolla

durante toda su escolaridad. Consiste en tener conocimientos, actitudes y habilidades que son

precursoras de conductas letradas y se desarrolla no solo como un resultado de la instrucción

directa, sino como un producto de la estimulación y una respuesta al ambiente. El ambiente

familiar y escolar y sus experiencias formales e informales con las que conviva serán importantes

para este desarrollo.

La adquisición y el perfeccionamiento progresivo del lenguaje verbal, el oral y el ambiente

alfabetizador que le permite interactuar con el escrito, son los fines principales del desarrollo de los

niños y niñas de este ciclo. En la escuela es importante priorizar los momentos de la vida cotidiana

y prever la ampliación de situaciones comunicativas donde el uso funcional del lenguaje le otorgue

el máximo sentido: situaciones donde el lenguaje explique las acciones, narraciones de vivencias y

cuentos con un lenguaje que evoque la experiencia vivida o memorizada, situaciones de conversa

(individuales o colectivas), representaciones de cuentos e historias...

3.2.2. Cuento y desarrollo del niño

 Los cuentos que escojamos para trabajar con nuestros alumnos en el aula tendrán que estar

adaptados a las características psicoevolutivas de los niños y niñas. Por ello, es importante tener en

cuenta la edad de los niños y niñas a los que va dirigida la narración (Cuesta, 2009).

Mirar un libro de imágenes, es la primera forma de leer. El primer contacto del niño con la

literatura se trata de un simple juego de exploración. Al niño le gusta manipularlo y descubrirlo. A

través de los libros de imágenes se estimula la imaginación, se le da al niño la oportunidad de ver

lo que sabe y lo que imagina. Estos primeros cuentos serán de tapa dura, con imágenes claras y

grandes, colores llamativos, con acciones concretas, pocos personajes y con características muy

definidas. También pueden ser de plástico, con elementos autoestimuladores y motivadores, con

botones y de diferentes formatos. No es necesario que contengan texto, pero si lo hay es

conveniente que no sea largo y que tenga la letra clara y grande (Gillig, 2000).

El primer cuento que oiga el niño debe estar hecho con los mismos elementos que el maneja a

diario (el papa, la mama, los animales de la granja y de su entorno más cercano, etc.). En un primer

momento, el niño prefiere el cuento de infinitas repeticiones y hasta de repetición encadenada de

narración pueril, casi sin argumento, de simplicidad absoluta, que pueden ser repetidos y

aprendidos enteramente por el pequeño. Entre los 2 y los 4 años su actividad física es aun superior

a su capacidad de atención y el niño prefiere el cuento familiar y conocido, lleno de repeticiones y

que llega a conocer palabra por palabra. Este cuento debe ser tal que el niño pueda asimilarlo

fácilmente y repetirlo a su manera en los juegos individuales. Muy pronto se despierta su sentido

cómico y debe añadirse a estos cuentos los de gracia e ingenio. Como muestra de cuentos para esta

primera infancia, pueden señalarse: Los siete cabritillos y el lobo, La gallina Picoreta, Los tres

Osos, Caperucita roja... (Gillig, 2000).

Trabajo Fin de Grado Vega Martínez, Laura

12

Entre los 4 y los 5 años el niño entra en el ciclo de lo maravilloso con lo cual introduciremos los

cuentos de hadas. Es el momento de empezar a contar cuentos como Pulgarcito, Blancanieves y

los siete enanitos, La reina mora y todos los cuentos mágicos de argumento sencillo. Esto no

significa que no los podamos explicar antes pero tendremos que tener en cuenta su nivel de

compresión. Es a los 4 años cuando el cuento mágico empieza a estar al alcance de su comprensión.

La imaginación del niño, que comenzó en los primeros meses de vida, a esta edad está en pleno

desarrollo: imaginan que la alfombra del pasillo es un río, que una carretera polvorienta es un rayo

de sol que llega hasta su mano... El niño a esta edad necesita imaginar, una imaginación bien

canalizada es la más brillante colaboración de la inteligencia (Garzo, 2013).

3.2.3. Cómo contar cuentos

 Toda persona que quiera y que le gusten los niños debería entender la gran diferencia que hay

entre leer un cuento y explicarlo. Los niños escuchan mucho más atentamente un cuento explicado

que un cuento leído.

“Hemos de perder el miedo a contar historias. Solamente necesitamos un poco de ilusión, un poco

de tiempo y una historia que nos parezca interesante para explicar. Pero, mucho más que la

historia, importa el sentimiento, el tono y la manera de narrar” (Bryant, 1987, p.14).

El primer paso ha de ser leer previamente el cuento, familiarizarse con la historia. Es

imprescindible que el narrador asimile, interprete y comprenda la historia para poder explicarla.

Hace falta conocer la historia con los detalles más íntimos y asimilarla tan completamente que

llegue a convertirse en una experiencia personal. Así, el narrador no tendrá que hacer ningún

esfuerzo de memoria, sino sencillamente dejarse llevar por la libertad inconsciente del recuerdo

(Bryant, 1987)

Un recurso eficaz es anotar unos cuantos elementos de la historia que nos puedan ayudar a

recordarla como, por ejemplo, la estructura, el título, los nombres de los personajes, el argumento

o las anécdotas principales. Es importante tener claros los elementos imprescindibles, las

canciones de la historia o las frases que se repiten.

También es imprescindible atender más al ritmo que al dialogo. La musicalidad, la cadencia con la

que digamos las palabras, marcaran la manera de contar la historia. Los niños frecuentemente

memorizan las secuencias repetidas y las reclaman, incluso cuando hayan escuchado muchas

veces la misma historia, nos acompañarán en un tramo de la narración, repitiendo las palabras con

la misma entonación que nosotros le pongamos (Fortun, 1991)

El secreto del éxito reside en el grado de intensidad con el que el narrador quiere hacer pasar su

impresión al que escucha.

Existen formulas tradicionales que nos permiten comenzar un cuento de manera que, tan pronto la

escuchen, se darán cuenta que están a punto de entrar en un mundo diferente. Son la llave mágica

que nos prepara para pasarlo bien, para saber que cualquier cosa puede pasar: “Había una vez...”,

“Hace muchos años, más de lo que os pensáis...”, “Así era y no era en un país muy lejano...”,

Trabajo Fin de Grado Vega Martínez, Laura

13

“Cuando las yayas eran barbudas y las ranas peludas...”, “Así era y no era, si era bien y si no

también...”, etc. (Lluch, 2014).

Muchas veces cuando comenzamos un cuento nos damos cuenta de que no nos hacen mucho caso,

que parece que no nos estén escuchando. Para captar esta atención definitiva la experiencia nos

dice, que es más fácil comenzar con una voz bajita. Los niños que nos escuchan sentirán más

curiosidad delante de algo que se comunica de manera secreta (Lluch, 2014).

La voz es el principal instrumento del que disponemos a la hora de contar cuentos. Jugar con el

volumen de la voz nos ayuda a controlar situaciones de mucho alboroto. Según Gemma Lluch

(2014) en su libro Mes contes, per favor! Guía pràctica per a contar històries podemos utilizar la

voz para diversas estrategias:

o Interpretar personajes: a veces se cree que cada personaje ha de tener una voz

propia, pero no siempre es necesario, ya que el oyente es capaz de notar cuando

interviene un personaje u otro según el dialogo. Aun así podemos exagerar

determinados rasgos de un personaje haciendo voces diferentes. Por ejemplo, un

lobo o un pirata se caracterizará por una voz grave, mientras que una princesa

hablará con una voz dulce y suave. Si no hay suficiente práctica, el cambio de voz

puede resultar más un inconveniente que una virtud. Si se decide hacer voces

diferentes conviene ensayar previamente.

o Hacer onomatopeyas: reproducir sonidos y ruidos con palabras puede ser un buen

recurso para dar fuerza y dinamismo a la historia. Además captan la atención del

oyente, que intentará repetirlas. Una puerta que se cierra, una casa que se cae, unas

campanas que suenan... darán más realismo a lo que narramos. También permiten

poner una determinada emoción en un momento concreto de la historia.

o Introducir silencios: el silencio también marca. Una pausa en un punto determinado

permite marcar la importancia de un momento a la espera de la escena siguiente.

Los silencios nos permiten mirar a los ojos del niño que nos escucha y saber cuáles

son sus sentimientos sobre la historia, y establecer con él un mayor grado de

complicidad.

o Hablar fuerte: muchas veces en una historia hay una escena de mucha acción que

invita a hablar fuerte. Este recurso ayuda a dar emoción y realismo a la narración,

pero se ha de usar con moderación si no queremos que los niños se exciten

demasiado.

o Hablar de prisa: la rapidez de la voz ha de ir acompasada con la acción y por eso el

ritmo rápido de las palabras se ha de utilizar en escenas movidas como por ejemplo,

peleas, persecuciones, etc. Por el contrario, un ritmo lento puede ayudar a aumentar

la tensión en una escena de misterio o a crear un momento tierno de amor.

A los más pequeños les puede gustar mucho la gesticulación para entender, por ejemplo, las

transformaciones que experimenta Pinocho: una nariz que se alarga y se alarga... “Son los gestos

Trabajo Fin de Grado Vega Martínez, Laura

14

los que acompañan, hasta sustituyen las palabras. Una gesticulación nos ayudará a acercar más la

historia a los niños y hacer que la comprendan mejor.” (Fortun, 1991, p.45).

Disfrazarse también puede ser un buen recurso para complementar nuestra narración. Utilizar

objetos sencillos, que den un toque diferente al relato, como por ejemplo, una nariz de payaso o

una cajita. El elemento que se ponga en juego puede tener relación con la historia o, simplemente,

puede ser una especie de señal que nos sitúa en el ámbito de la narración y que predispone al

oyente a prestar atención. También podemos utilizar elementos más complejos como, por ejemplo,

gorros, bufandas o chaquetas. El gorro nos puede servir para representar un personaje

determinado; si tenemos más de uno, le podemos atribuir diferentes funciones según las partes de

la historia que expliquemos. Lo mismo podemos hacer con las chaquetas o las bufandas, que

podemos relacionar con viajes y exploraciones por lugares insólitos, por ejemplo. Por último,

también se puede utilizar un disfraz completo, puede ser una sorpresa o podemos hacer que todos

participen en su confección (Lluch, 2014).

Cuando acabamos de contar un cuento usamos una fórmula para cerrarlo, es un aviso para el niño

que escucha la historia para que sepa que está a punto de acabar. No conviene acabar bruscamente,

sino ser suaves y cerrar el cuento como se merece un momento especial. El niño, poco a poco,

conocerá la fórmula y la recitará con nosotros. Las fórmulas de cierre son las siguientes: “Cuento

acabado, cuento contado”, “Y fueron felices y comieron perdices”, “Y por aquí un perro, y por aquí

un gato, que este cuento se ha acabado” (Lluch, 2014).

El narrador no tiene límites; se levanta, se sienta, vigila a su auditorio, sigue el texto o lo modifica,

es libre de hacer servir las manos, los ojos y la voz para ayudar a la expresión. Por esta razón, un

cuento contado es más espontáneo que un cuento leído (Bryant, 1987).

3.3. LOS CONFLICTOS MÁS COMUNES EN EL AULA DE EDUCACIÓN
INFANTIL

El comportamiento de los niños y niñas ha sido siempre una constante preocupación y tema que ha

dado lugar a numerosas investigaciones. Desde el momento en que el ser humano empieza a

interaccionar con sus iguales, comienzan a producirse situaciones que provocan conflictos

(Cardoze, 2007).

La escuela es el reflejo de la sociedad y, a su vez, un espacio privilegiado donde todos los

ciudadanos adquieren unos conocimientos y unos hábitos de socialización y de relación con los

otros. Uno de sus objetivos básicos ha de ser enseñar y aprender a vivir y convivir; ha de fomentar y

liderar la convivencia, tanto en el interior del centro como en su entorno más inmediato (Busquets,

1986).

Para educar en la convivencia, hace falta poner énfasis en las relaciones, antes que en las

diferencias. Las finalidades de la educación, recogidas en el informe de la UNESCO, conocido como

Informe Delors, son aprender a ser, aprender a convivir, aprender a hacer y aprender a aprender.

Para adquirir los objetivos educativos ha de haber una implicación global y coordinada de todos los

Trabajo Fin de Grado Vega Martínez, Laura

15

agentes sociales, tanto los de la comunidad educativa, como las instituciones, las familias y la

sociedad en general

El conflicto es inevitable y forma parte de la convivencia humana. En esta situación, el papel de los

equipos educativos es fundamental.

El conflicto es una situación de enfrentamiento provocada por una contraposición de intereses,

reales o aparentes, respecto a un mismo asunto. Los conflictos pueden ser individuales, cuando es

la propia persona la que se debate entre dos opciones que le parecen incompatibles. También

pueden ser interpersonales, e incluso intersociales, cuando son grupos de individuos o

comunidades enteras las que mantienen o creen mantener intereses diferentes respecto a una

misma cosa (Aguirre, 2005).

Es esencial que los educadores y las educadoras enseñen desde edades tempranas, habilidades y

estrategias a los niños para abordar los conflictos y así poderlos resolver de manera adecuada.

El papel del docente será de mediador. Se trata entonces de ser imparcial y de ayudar a ambas

partes a gestionar el conflicto. La Educación Infantil es una etapa muy importante para trabajar en

los conflictos. Aunque los estudios no la consideran una etapa muy conflictiva, se trata de una

etapa que intenta proporcionar las bases para una convivencia sólida y positiva. En la Educación

Infantil es bueno aprovechar los conflictos diarios y que estos sean objeto de análisis. El papel del

docente será secuenciar la historia y dar a los alumnos modelos de resolución adecuados. Y estos

modelos los podemos enseñar y trabajar utilizando los cuentos. El docente tendrá que hacer de

mediador, tendrá que ser imparcial y ayudar a ambas parte a gestionar el conflicto (Porro, 1999).

Algunas de las situaciones que dan lugar a posibles conflictos en el aula de infantil son: el

egocentrismo, que caracteriza a los niños de esta etapa; la envidia; el rol que adoptan los alumnos

en su clase; la multiculturalidad y la muerte de un ser querido.

3.3.1. Egocentrismo

Jean Piaget afirmó que todos los niños son egocéntricos ya que sus habilidades mentales no les

permiten comprender que el resto de las personas pueden tener criterios y creencias diferentes a

las propias. Los niños entre los 3 y los 6 años creen que todo es para ellos o de ellos, y no existe

nadie más, no hace falta compartir. Solamente se preocupan por ellos mismos sin importarles los

demás. El niño conoce el mundo según una sola perspectiva, la de él mismo (Call, 2014).

 Es uno de los conflictos que más se repite en las aulas de infantil, principalmente en los ratos de

juego. Son conflictos siempre entre los niños (interpersonales), se quitan los juguetes, no se lo

dejan a los compañeros y cogen todos los juguetes para ellos a la vez. Surgen básicamente porque

siempre se quiere aquello que quiere o tiene el otro o hacer aquello que el otro hace.

3.3.2. Envidia

La envidia es el deseo de obtener algo que posee otra persona y de la que uno carece. Se trata del

pesar, la tristeza o el malestar por el bien ajeno. Constituye una reacción normal entre los niños y

niñas de 1 a 5 años.

Trabajo Fin de Grado Vega Martínez, Laura

16

Durante el primer año de vida se desarrolla la conducta de apego con aquellas personas con las que

tiene más contacto, con las que tiene una vinculación emocional y una necesidad de proximidad

física. Los celos surgen cuando se percibe la amenaza (errónea o no) respecto a aquella vinculación

afectiva, sería entonces el miedo a perder el afecto o la primicia del afecto.

Estaría presente en niños que tienden a considerar a las personas queridas como un “objeto” de su

propiedad. Pero la envidia no solamente se dan en esos intervalos de edad, sino que también

estaría presente en momento de cambios, crisis, ansiedad...

Normalmente se inician en situaciones de pobreza afectiva y ligada a sentimientos de inseguridad.

Las causas más comunes del comportamiento envidioso son:

 Nacimiento de un nuevo hermano: hay que tener en cuenta que este factor por sí solo no es

causa de envidia y celos. Estos sentimientos se producen cuando hay un descenso (o

percepción de un descenso) de la atención recibida desplazada a su nuevo hermano. Puede

comportar regresión a etapas anteriores.

 Frustración de amor: por pérdida de afecto.

 Rivalidad fraternal: competencia que se da entre hermanos, por ejemplo, por conseguir

méritos delante de los padres, atraer la atención (o al menos más que el hermano), etc.

 Causas de tipo psicopatológicas: muy poco frecuente, se debe a casos de, por ejemplo,

psicosis infantil.

 Cuando hay un cambio o modificación significativa de la conducta de interacción entre el

vínculo afectivo.

 Tipo de familia: en familias numerosas es más difícil la aparición de envidia, porque es más

difícil que reclame la exclusividad del afecto de los padres. En las familias de un solo hijo

también es más difícil que aparezca la envidia, porque no tiene con quien compararse.

 Factores de tipo socio-cultural y educativo: las normas culturales y sociales tienen

incidencia sobre el comportamiento.

3.3.3. Rol del alumno

Los roles que adquieren los alumnos en el aula influyen en la aparición de conflictos. En este

sentido el Síndic de Greuges de Cataluña definió en su artículo “Convivencia i conflictes als centres

educatius”, que los cinco roles principales que se establecen entre los alumnos en las escuelas son:

 Líder social positivo: este tipo de alumnado acostumbra a ser bien visto por todos los

agentes de la comunidad educativa. Son niños con buenos resultados académicos y con una

buena integración social. Suelen liderar los grupos de iguales.

 Líder social negativo: este tipo de alumnado se caracteriza principalmente por sus actitudes

conflictivas y disruptivas en el aula y en el colegio. Acostumbran a romper las normas y

provocar conflictos con los otros.

 Observadores/negociadores entre grupos: son aquellos niños que mantienen buena relación

con los otros compañeros pero no lideran especialmente el grupo. Son niños y niñas

Trabajo Fin de Grado Vega Martínez, Laura

17

empáticos, con capacidad de observación y reflexión. Aunque son una parte importante del

grupo de iguales, suelen quedarse al margen.

 Invisibles: son aquellos niños que pasan totalmente desapercibidos en el aula. No destacan

ni por sus resultados académicos ni por sus habilidades sociales. Generalmente no

establecen ningún vínculo afectivo ni de amistad con los compañeros. Son alumnos que se

caracterizan por su invisibilidad hacia los otros.

 Susceptibles al aislamiento: este tipo de alumnado se parece mucho al invisible, ya que son

niños solitarios que se queden al margen del grupo. Generalmente son niños tímidos y

callados, con baja autoestima y pocas habilidades sociales. En muchas ocasiones, son objeto

de crítica y burla debido a sus características físicas y personales, a su origen cultural, etc.

3.3.4. Multiculturalidad

 Cada día es más habitual que en los centros educativos convivan alumnos procedentes de culturas

diferentes. Un conflicto intercultural es aquel fruto de la contraposición de necesidades basadas en

las diferencias culturales.

Es importante ser conscientes de que no todo conflicto entre personas de diferentes culturas

representa un conflicto intercultural sino que, a menudo, se trata nada más de un conflicto

interpersonal. Es importante aprender a trabajar con la diversidad, más allá de las raíces

culturales, para que una simple coexistencia pueda ser una convivencia solidaria. En este contexto

será importante favorecer el conocimiento de estas culturas y generar los espacios y las estrategias

que fomenten una buena convivencia.

3.3.5. La muerte de un ser querido

La muerte, como la vida, es parte esencial de nuestro paso por este mundo. Siempre muchos

profesores se han encontrado con este conflicto en el aula, algún niño o niña que pierde a un ser

querido y no entiende qué ha pasado, se auto culpa, cambia su manera de ser, incluso se vuelve

agresivo por la impotencia sentimental que siente. Por ello, es necesario orientar a los niños en el

aprendizaje de la muerte, que sepan de su existencia, que aprendan los sentimientos y las

emociones que se expresan, que compartan las experiencias con los otros, que comprendan que

existen unas etapas de duelo por las cuales todas las personas pasan, pero de diferente manera

(Cuevas, 2014).

Las diferentes etapas son:

o Inmediata: choque con la realidad. Negación, rechazo, culpabilidad. Gran carga de dolor y

ansiedad.

o Intermedia: mezcla entre aceptación y preocupación. Replanteamiento de ideas anteriores y

muchos recuerdos.

o Tardía: se suele resolver el duelo. Se asume la perdida y se normaliza la nueva situación.

Trabajo Fin de Grado Vega Martínez, Laura

18

En los niños el duelo depende de sus conceptos de muerte y vida, y cómo este va evolucionando con

la edad y las vivencias. También depende en gran manera de cómo lo vivan sus personas de

referencia.

En el duelo es importante que los niños se sientan acogidos, que no se sientan abandonados. Hay

que explicar qué es la muerte para que puedan entenderlo y superarlo. Es importante facilitar que

compartan sus emociones, que hagan preguntas, que se expresen...

Trabajo Fin de Grado Vega Martínez, Laura

19

4. MARCO EMPIRICO

PROPUESTA DE INTERVENCIÓN

4.1. PRESENTACIÓN

El cuento ofrece un marco de enseñanza-aprendizaje muy rico por diversos aspectos: aproxima a

los niños y niñas a la cultura literaria, su formato les ayuda a incorporarse en las historias y por lo

tanto a enriquecer su lenguaje, permite la dramatización. Escuchando cuentos aprenden a

organizar su mundo, sus sentimientos. Es una buena forma de entender el mundo real y el

significado de las cosas que hay a su alrededor. Y lo más importante en este proyecto, el cuento

ayuda a la resolución de conflictos en el aula.

Los conflictos en el aula son inevitables, aún más en edades tan tempranas. A través de los cuentos

podemos gestionar los conflictos de manera creativa y positiva, ofreciendo a los niños y niñas

momentos de escucha, de diálogo, de reflexión colectiva sobre el cuento y el conflicto,

aprovechando los conflictos como oportunidades para aprender.

Este proyecto pretende trabajar los conflictos más usuales con los que los docentes podemos

encontrarnos en un aula de Educación Infantil. Para realizarlo me baso en un aula del colegio “El

Pinar” de Barcelona, concretamente en una de las aulas de P4 (curso 4 de la etapa de preescolar).

Después de observar cuáles son los conflictos más habituales (egocentrismo, envidia, rol del

alumno, multiculturalidad y la muerte de un ser querido), el objetivo central de este proyecto es el

de hacer una selección de cuentos que sean para el maestro una herramienta útil para poder

trabajar estos conflictos en el aula con los alumnos, ayudando a los alumnos a entender y resolver

los problemas.

4.2. OBJETIVOS

Como se ha comentado en la presentación, las actividades se encuentran clasificadas por los

conflictos que se trabajaran. Cada conflicto cuenta con tres cuentos para abordar en el aula. Por lo

tanto, los objetivos que se pretenden conseguir con estas actividades son:

 Aprender a gestionar los conflictos de manera creativa y positiva

 Desarrollar una actitud de reflexión ante determinados conflictos.

 Aprovechar los conflictos como oportunidades para aprender

Egocentrismo

 Desarrollar actitud de empatía con los iguales

 Conocer valores como la solidaridad y cooperación.

 Aprender a reconocer los sentimientos propios y de los demás

Envidia

 Aceptar nuestra propia manera de ser

 Reconocer el sentimiento de envidia.

Trabajo Fin de Grado Vega Martínez, Laura

20

Rol del alumno

 Desarrollar en el alumno la capacidad de reconocer el bien y el mal.

 Concienciar al alumno para tomar sus propias decisiones.

Multiculturalidad

 Aprender a respetar a las personas

 Aceptar y comprender las diferencias entre personas

 Respetar las diferentes opiniones.

Muerte de un ser querido

 Aprender, poco a poco, a aceptar la muerte

 Desarrollar actitud de empatía frente a los sentimientos de las personas que sufren una

pérdida

 Desarrollar la fortaleza y responsabilidad para afrontar la muerte.

4.3. CONTEXTO

Para la realización del proyecto nos basaremos en un aula del segundo ciclo de Educación Infantil,

concretamente en el aula de niños de cuatro años (P4) del colegio “El Pinar” situado en Barcelona.

El aula de P4, es el aula de los “tambores”. Cada aula tiene el nombre de un instrumento musical y

consta de 20 alumnos. Antes de poder iniciar este proyecto se hizo una reunión de profesores en la

cual se plantearon los diferentes problemas de comportamiento que tenían lugar en las aulas y la

necesidad de buscar una solución. La maestra de la clase de los tambores propuso estudiar a sus

alumnos, mediante observación y cuaderno de anotación, durante un trimestre. En ese trimestre

ella y dos maestros más observaron el comportamiento de los alumnos y fueron anotando en un

cuaderno los conflictos, peleas y comportamientos que surgían en el aula, llegando a la conclusión

de que había unos conflictos y comportamientos que se daban de manera más habitual que otros.

Estos conflictos son los comentados y explicados en el marco teórico: el egocentrismo, propio de la

edad de este curso; la envidia, un sentimiento que provoca bastantes conflictos en niños de esta

edad; el rol del alumno: hay alumnos con rol positivo y alumnos con rol negativo que influyen

considerablemente en el resto de compañeros y dan lugar muchas veces a conflictos; la

multiculturalidad, alumnos con difíciles problemas de adaptación en el aula; y, por último, la

muerte de un ser querido, desgraciadamente ocurre en las aulas que algún alumno se le muere un

ser querido cercano y hay que ayudarles a pasar ese momento, y se insistió en la importancia de

trabajarlo y de dar al maestro una herramienta para preparar al alumno y ayudarlo en caso de

necesidad.

Los resultados obtenidos mediante la observación del aula se cotejaron con la información del

marco teórico en la que diversos autores hablan de estos conflictos como problemas habituales en

el segundo ciclo de Educación Infantil. Toda esta información recogida se planteó en una reunión

con el resto de profesorado, llegando a la conclusión de la necesidad de trabajar estos conflictos. La

Trabajo Fin de Grado Vega Martínez, Laura

21

maestra de la clase de los tambores, propuso trabajarlo a través del cuento, una herramienta que a

sus alumnos les resulta muy atractiva y motivadora.

En este proyecto se recogen una serie de cuentos estudiados y planificados para trabajar los

conflictos citados anteriormente. Y se pondrá en práctica con los alumnos de la clase de los

tambores.

4.4. ACTIVIDADES

A la hora de contar un cuento, es importante tener en cuenta el momento y el lugar donde

contaremos el cuento. Debemos hacerlo sin obligar a los niños y escogiendo el momento ideal. Es

importante que no tengan sueño, o hambre. El lugar que escojamos ha de ser un lugar agradable,

cómodo tanto para quien lee como para quien escucha y ha de estar bien iluminado.

Como se ha explicado en el marco teórico, en el apartado “Cómo contar cuentos”, es imprescindible

familiarizarse previamente con el cuento que vamos a explicar, conocer la historia, conocer los

personajes principales y los valores que trabaja el cuento, para poder aplicarlo en el aula.

Como son actividades para realizar en grupo, sentaremos a los niños en semicírculo para así captar

toda su atención, es importante que haya espacio entre ellos para que estén cómodos.

Estas actividades se realizarán en la hora de tutoría. Cuando el docente considere que existe un

conflicto en el aula, escogerá un cuento de la lista y lo aplicará en las sesiones necesarias (indicadas

en cada cuento, en el apartado temporalización), ya que el número es variable, dependerá del

funcionamiento de la actividad en el aula, del conflicto y de los alumnos a los que se le aplica la

propuesta.

4.4.1.Egocentrismo

 El pez Arcoíris

o Resumen del cuento: Arcoíris es el pez más hermoso del océano, la envidia de todos

los animales del mar por sus preciosas escamas de colores, pero es muy egoísta y

vanidoso e incapaz de compartir.

Cuando ve que los peces no le hacen caso, aun siendo el pez más bonito del océano y se encuentra

solo y sin amigos decide dar su tesoro: sus escamas.

Ahora no es el pez más bonito del océano pero sí el más feliz y afortunado.

o Valores que se trabajan con el cuento: a través de este cuento podemos trabajar

aspectos como el compañerismo, la importancia de compartir y la importancia de

relacionarse con los demás.

o Aplicación en el aula: antes de comenzar a explicar el cuento es importante atraer la

atención de los niños, como hemos comentado anteriormente, los niños estarán

sentados en semicírculo en el suelo y el maestro delante de ellos. Una propuesta

para este cuento es comenzar a contarlo enganchando en la pizarra un pez de

cartulina con escamas brillantes para que todos los alumnos miren y observen al

protagonista del cuento y dos o tres peces de diferentes colores . Podemos comenzar

Trabajo Fin de Grado Vega Martínez, Laura

22

presentado a Arcoíris y hablando de qué les parece, de cómo es, de sus escamas

brillantes, de la diferencia que hay entre Arcoíris y los demás peces. Seguidamente

se cuenta el cuento siguiendo el libro y mostrando y señalando las imágenes que

aparecen en el cuento. Al finalizar, continuaremos en asamblea, comentado cómo es

Arcoíris, por qué no compartía sus escamas y por qué al final lo acaba haciendo...

Aprovecharemos la oportunidad para hablar sobre el egocentrismo planteándoles a

los niños diferentes cuestiones como, por ejemplo, qué sienten los demás niños

cuando les damos de lado, o cuando no compartimos con ellos nuestros juguetes.

o Temporalización: 1 sesión de una hora.

Véase anexo 1

 ¿A qué sabe la luna?

o Resumen del cuento: este cuento trata de una tortuga que quiere llegar hasta la luna

porque tiene mucha curiosidad por conocer si es dulce o salada. Intenta alcanzarla

subiéndose a la montaña más alta y estirándose todo lo que puede, pero aun así

sigue sin llegar a la luna. Así que va llamando a una serie de amigos animalitos, que

van subiéndose uno encima de los otros formando una torre tan alta que,

finalmente, el animal que menos esperamos acaba alcanzando la luna gracias a la

colaboración de todos los demás. Cuando la alcanza consigue coger un pedacito y lo

comparte con todos los animales que forman la torre, dándole un trocito a cada uno.

El cuento más que moraleja, acaba en forma de epílogo, que nos transmite un pez

mirando la luna en el agua.

o Valores que se trabajan con el cuento: la luna es un elemento que a los niños les

fascina. Esta historia trata valores como la solidaridad y la cooperación. Transmite

un mensaje muy bonito: los deseos pueden dejar de ser inalcanzables si cuentas con

la ayuda de los demás. Además, el epílogo final, muestra como las cosas se pueden

ver des de diferentes perspectivas, y todas pueden tener su sentido. Por eso nos es

muy útil para trabajar egocentrismo, dándoles a entender y hablándolo en la

asamblea lo importante que es la cooperación, el hecho de compartir con los demás,

las diferentes maneras de ver las cosas y de pensar qué puede tener cada uno.

o Aplicación en el aula: para trabajar este cuento podemos hacerlo con los niños y

niñas sentados en semicírculo en el suelo y las luces de la clase apagadas, simulando

la noche, nos ayudaremos de una linterna, podemos hacer con cartulina una luna y

todos los animales que forman parte del cuento. A medida que contamos el cuento

podemos ir enganchando la luna en la pizarra, dibujar una montaña e ir

enganchando cuando toque los animalitos del cuento que intentan alcanzar la luna

haciendo una torre. Para darle un toque más divertido a cada animal podemos

ponerle una voz diferente, por ejemplo el elefante hablará en un tono grave,

Trabajo Fin de Grado Vega Martínez, Laura

23

mientras que para el ratoncito utilizaremos un tono agudo. También podemos ir

llamando a los animales representando el ruido de cada animal y los niños y niñas

pueden ayudarnos a llamarlos.

o Temporalización: 1 sesión de una hora.

Véase anexo 2

 El monstruo de colores

o Resumen del cuento: trata de un monstruo que se ha hecho un lío y va todo lleno de

diferentes colores. Hay una niña que quiere ayudarlo a deshacer ese lío. Para ello

cogen cada color y lo ponen en un bote, a cada color y cada bote le ponen el nombre

del sentimiento que corresponde por lo que representa su color. Cuando,

finalmente, están todos los sentimientos ordenados el monstruo se vuelve de color

de rosa que es el color del amor.

o Valores que se trabajan con el cuento: a través de este cuento los niños conocerán

todas las emociones que hay y así podrán aprender a ponerse en el lugar de los

demás viendo que todos tenemos sentimiento y que es importante aprender a

reconocerlo y a fijarnos y preocuparnos por los demás.

o Aplicación en el aula: para ayudarnos a explicar este cuento podemos hacer servir

diferentes botes y papel de seda de los colores de los que se va poniendo el

monstruo. En cada color que salga representaremos como metemos un trozo de

papel de seda en un bote y le pondremos nombre, así hasta acabar de contar el

cuento. Podemos mantener los botes expuestos en el aula para cuando haya una

situación conflictiva o algún niño sienta alguno de los sentimientos lo aprendan a

identificar con los botes y lo podamos utilizar de ejemplo. También es interesante

pedirles a los niños que dibujen su propio monstruo y que lo pinten como ellos

quieran, de esta manera podremos conocer qué sienten o piensan nuestros alumnos.

o Temporalización: 2 sesiones de una hora cada una.

Véase anexo 3

4.4.2.Envidia

 La rana que quiso hincharse como un buey

o Resumen del cuento: es una fábula de La Fontaine. Trata de una rana que está en

una charca y un día vio acercarse un buey a beber agua y le llamó la atención lo

corpulento que era el buey así que decidió hincharse hasta igualarlo de tamaño. Pero

la pobre rana se hinchó tanto que reventó.

o Valores que se trabajan con el cuento: la moraleja de la historia es que nunca

aparentes lo que no eres, aunque no soportes la envidia.

o Aplicación en el aula: es una fábula corta y sencilla con la que comenzar a introducir

a los niños en el mundo de las fábulas y las moralejas. Trabajaremos la fábula

sentados todos en asamblea y comentando por qué le ha pasado eso a la rana, por

Trabajo Fin de Grado Vega Martínez, Laura

24

qué la rana se quiere hinchar, para ver qué han entendido los niños y niñas.

Posteriormente trabajaremos la moraleja del cuento hablando sobre la envidia, la

forma de ser de cada uno, cada uno es como es y tiene lo que puede tener y no por

eso hemos de tener envidia.

o Temporalización: 1 sesión de una hora.

Véase anexo 4

 Blancanieves

o Resumen del cuento: Blancanieves era una niña cuando su madre murió y su padre

volvió a casarse con una reina muy bella pero muy mala y envidiosa. Al crecer,

Blancanieves se convirtió en la doncella más bella de todo el reino. La reina pasaba

todo el día preguntándole al espejo mágico quién era la más bella de todo el reino. Al

ver que contestaba “Blancanieves es la doncella más bella del reino”, sintió una rabia

y una envidia inmensa e hizo llamar a uno de los soldados para que se llevara a

Blancanieves bien lejos del palacio y allí la matara. El soldado, que le tenía mucho

aprecio a Blancanieves, fue incapaz de hacerle daño y le explicó el enfado de la reina

y la orden que le había dado y le dijo que, sobretodo, escapara del reino y que no

volviera nunca más. Blancanieves, aterrada porque estaba en el bosque sola, empezó

a caminar y, de repente, encontró una casita. Era la casita de 7 enanitos que vivían

en el bosque. Los enanitos dejaron que Blancanieves se quedara a vivir con ellos a

cambio de ayudar en las tareas de la casa ya que, debido a su duro trabajo en la

mina, tenían muy abandonada. Pero el espejo seguía contestándole a la reina que

Blancanieves continuaba viva y que ella era la más bella del reino. La reina furiosa

envenenó una manzana, se disfrazó de viejecita y se fue al bosque. Cuando encontró

a Blancanieves la convenció para que mordiera la manzana envenenada y

Blancanieves cayó muerta. Los enanitos muy tristes decidieron enterrarla en un

ataúd de cristal para poder verla siempre.Un día un príncipe que pasaba por allí

pidió a los enanitos que le dejaran llevarse a Blancanieves y, al abrir el ataúd y darle

un beso de amor, deshizo el conjuro de la reina y Blancanieves consiguió despertar.

Blancanieves y el príncipe se casaron y fueron felices para siempre.

o Valores que se trabajan con el cuento: este es un cuento clásico que la mayoría de

niños conocen pero que les gusta y motiva mucho. Trata la envidia que siente la

reina cuando el espejo le contesta que ella ya no es la más bella del reino, que la más

bella del reino es Blancanieves. Por lo tanto con este cuento tenemos un ejemplo

claro de lo que es la envidia.

o Aplicación en el aula: podemos hacer una asamblea al acabar de explicar el cuento y

hablar sobre qué es la envidia, preguntarles si creen que lo que hace la reina está

bien, utilizar ejemplos de envidia que se dan en el aula para dialogar y compararlos

con la reina malvada. Aprovechando que es un cuento c0nocido lo podemos explicar

Trabajo Fin de Grado Vega Martínez, Laura

25

a través de imágenes, sin seguir un texto, explicando en cada imagen la parte del

cuento que le toca, así también los niños que lo conozcan pueden participar y contar

qué está pasando. Podemos dejarlo colgado un par de semanas en el apartado de

clase de “¿Me explicas un cuento?” También podemos trabajarlo a través de la

reproducción de un vídeo, en vez de explicarle el cuento a los niños, podemos

ponerles la película.

o Temporalización: 1 sesión de una hora.

Véase anexo 5

 Todos sois mis favoritos

o Resumen del cuento: es la historia de una familia de osos, Mamá osa, Papá oso y sus

tres hijos pequeños: el primero, el segundo y el tercero. Cada noche cuando los

acostaban les decían: “sois los hijos osos más maravillosos del mundo”. Una noche los

tres ositos, se plantearon quién sería el favorito de mamá y papá, a quién querrían más,

y por qué. A cada osito le surgen sus dudas porque los tres son diferentes. El mayor cree

que igual quieren más a sus hermanos porque él tiene manchas: la segunda cree que

igual sus papás quieren más a sus hermanos porque son chicos; y el tercero cree que

igual sus papás quieren más a sus hermanos porque él es muy pequeño. Pero Mamá oso

y Papá oso siempre les contestan lo mismo: porque eres el oso más maravilloso del

mundo que había visto jamás. Los tres ositos se fueron muy contentos a dormir porque

todos eran sus favoritos.

o Valores que se trabajan con el cuento: el tema principal del cuento es la igualdad de los

hijos ante los padres, aunque cada uno seamos diferentes. Trata los celos y las envidias

que puedan haber entre los hermanos al ser diferentes y creer que el otro puede ser

mejor que tu. Es un cuento ideal para trabajar con los alumnos cuando hay algún

alumno en el aula que va a tener un hermanito o hermanita.

o Aplicación en el aula: primero explicaremos el cuento a los niños, en un ambiente

tranquilo y con un tono dulce, como el cuento. Después de explicar el cuento y hablar en

asamblea sobre que cada uno es diferente y no por eso uno somos mejores que otros, les

pediremos a los niños que hagan un dibujo de sí mismos, que seguidamente colgaremos

en clase y comentaremos las diferencias de cada uno de los dibujos, para así demostrar

que cada uno es diferente.

o Temporalización: 2 sesiones de una hora.

Véase Anexo 6

4.4.3.Rol del alumno

 ¡No, David!

o Resumen del cuento: David, es un niño travieso que se porta muy mal; juega con la

comida, salta encima de la cama, desordena...pero su madre conoce la palabra para

Trabajo Fin de Grado Vega Martínez, Laura

26

hacerle entrar en razón. Es importante y necesario decir “NO” a tiempo para educar

correctamente y que los niños y niñas aprendan lo que sí se puede hacer.

o Valores que se trabajan con el cuento: a través de este cuento les enseñaremos a los

alumnos de manera divertida lo que está bien y lo que está mal. Haciéndoles

entender que aunque un compañero haga algo no tenemos que hacerlo nosotros ni

nos tiene que parecer bien. Es importante que los niños sepan lo que está bien y lo

que no para que sean capaces de decidir sus propios actos y no seguir a los demás.

o Aplicación en el aula: para explicar este cuento lo mejor es ponerle mucho humor y

entonación. Es un cuento sencillo en el que prevalecen las imágenes y hay poco

texto, por lo tanto ayudándonos del libro podemos comentar todas las imágenes y

comentar lo que hace David. A medida que vayamos explicando el cuento les

podemos ir preguntando a los alumnos: “¿ha hecho bien David?” Y podemos ir

debatiendo lo que está bien y lo que no.

o Temporalización: 1 sesión de una hora.

Véase anexo 7

 Yo soy el rey

o Resumen del cuento: una mañana, mientras la tortuga iba de paseo, de repente

encima de su caparazón le cayó una corona y pensó “¡Viva, yo soy el rey!”. Sus

amigos se rieron de ella. La Cabra, la Serpiente, el Flamenco, el Cerdo, el Cocodrilo,

el Elefante y el Orangután, todos querían ser el rey. Pero... ¿quién es el verdadero

rey? El León, que se quedó dormido y se le cayó la corona.

o Valores que se trabajan con el cuento: este cuento trata los celos y los deseos de

mandar que tienen todos los animales. A través de este cuento podemos trabajar con

los alumnos que no hay que tener celos de los compañeros de clase y que el León,

aunque sea el rey de la selva, no es el mejor.

o Aplicación en el aula: para explicar el cuento podemos utilizar títeres o peluches y

con una corona de cartulina que le hagamos podemos ir probándosela a todos los

animales. También podemos probársela a los niños y así bromear y jugar un poco

con ellos.

o Temporalización: 1 sesión de una hora.

Véase anexo 8

 Orejas de mariposa

o Resumen del cuento: Mara es una niña que recibe burlas de sus compañeros, la

llaman orejotas, larguirucha, pelo de estropajo...pero a ella no le importa porque su

madre le ha enseñado a convertir todas estas burlas en algo positivo.

o Valores que se trabajan con el cuento: el tema del libro está relacionado con la

autoestima. Este cuento les mostrara a los alumnos cómo Mara afronta la realidad y

se siente contenta con ella misma. A través de este cuento podemos trabajar con los

Trabajo Fin de Grado Vega Martínez, Laura

27

alumnos que no está bien burlarse de los demás y concienciar del daño que se causa

cuando se hace.

o Aplicación en el aula: es importante trabajar este cuento en asamblea, manteniendo

un debate sobre las burlas que le hacen los niños a Mara, preguntándoles por qué

creen que se burlan de ella, preguntándoles sus opiniones. También podemos

aprovechar para hablar de cómo creen que se puede sentir Mara, etc. Este cuento,

además, cuenta con una canción que podemos trabajar con los alumnos y cantarla.

o Temporalización: 1 sesión de una hora.

Véase anexo 9

4.4.4.Multiculturalidad

 Elmer

o Resumen del cuento: Elmer es miembro de una manada de elefantes de todo tipo:

jóvenes, viejos, altos, gordos...pero todos ellos de color gris. En cambio, Elmer es de

colorines: rojo, amarillo, naranja, rosa, azul, verde... Elmer es diferente y único,

además de ser un elefante divertido y simpático, junto a él los otros elefantes se ríen

y se divierten. Pero Elmer, está cansado de ser diferente, así que decide cambiar de

color y volverse gris, para ser igual que los demás. Cuando vuelve a la manada, los

elefantes están serios, ya no hacen bromas ni se ríen, les falta la alegría de Elmer.

Finalmente, Elmer no puede con su genio y vuelve a mostrar sus verdaderos colores.

El cuento termina con una gran fiesta de colores en honor a Elmer.

o Valores que se trabajan con el cuento: los dos grandes temas que trabaja este cuento

son: el respeto hacia los demás y la aceptación de las diferencias y la importancia de

ser uno mismo y celebrar ser diferente.

o Aplicación en el aula: este cuento lo podemos trabajar siguiendo el propio cuento o

también lo tenemos disponible en video de Youtube, así que también podríamos

reproducirlo. Una vez explicado y trabajado el cuento, en asamblea, les podríamos

proponer a los alumnos, hacer una fiesta como la que hace Elmer, una fiesta de

colores. Cada niño tendría que ir vestido de un color, o de diferentes colores, cada

uno como quiera y como se sienta mejor. Podemos celebrar que somos todos

diferentes y que eso puede ser muy divertido.

o Temporalización: 1 sesión de una hora más dos sesiones de una hora cada una (una

tarde lectiva) para celebrar la fiesta.

Véase anexo 10

 Todos somos diferentes

o Resumen del cuento: varios animales decidieron abrir una escuela en el bosque. Se

reunieron todos y empezaron a escoger disciplinas para trabajar en la escuela.

El pez insistió en que la escuela tuviera un curso de natación. El pájaro, que el vuelo

también fuera incluido. La ardilla creía que era fundamental enseñar a subir por los

Trabajo Fin de Grado Vega Martínez, Laura

28

arboles... Así siguieron los demás animales, sin saber que cometían un grave error.

Todas las sugerencias fueron aceptadas.

Al día siguiente cuando comenzaron a poner en práctica el programa escolar, el

conejo se salió magníficamente en la carrera, pero las dificultades y los problemas

comenzaron cuando el conejo se puso a aprender a volar. El conejo salto de la rama

del árbol y el golpe fue tan grande que se rompió las dos piernas. El pájaro, intentó

excavar un agujero como los topos, pero solo consiguió romper su pico y sus alas. La

misma situación vivieron los demás animales y al final la escuela tuvo que cerrar.

Los animales llegaron a la conclusión de que todos somos diferentes, cada uno tiene

sus virtudes y sus debilidades.

o Valores que se trabajan con el cuento: este libro nos muestra como cada uno es

como es: un gato jamás ladrara como un perro. No podemos obligar a que los demás

sean, piensen y hagan las cosas como nosotros. Es importante respetar las opiniones

de los demás, así como sus capacidades y limitaciones. Si alguien es distinto a

nosotros, no quiere decir que sea mejor ni peor que nosotros.

o Aplicación en el aula: podemos trabajar el cuento en asamblea. Al acabar de explicar

el cuento, comentar y preguntarle a los niños, por qué creen que les ha pasado eso a

los animales, preguntarles su opinión, etc. Después de la asamblea cada niño puede

pensar una virtud (algo que se le da bien) de él mismo y una debilidad (algo que le

cuesta, que le resulta difícil) y quien quiera la puede compartir con el resto de los

compañeros y así comentarlas entre todos.

o Temporalización: 1 sesión de una hora.

Véase anexo 11

 Rosa caramelo

o Resumen del cuento: es la historia de una manada de elefantes en la que machos y

hembras viven por separado y hacen cosas diferentes. Los machos son grises, comen

hierbas verdes, se duchan en el río...Mientras que las hembras son de color de rosa,

están encerradas en un jardín vallado, comiendo unas flores que no les gustan

porque saben mal y llevan todo de complementos para volverse más rosas. De entre

las elefantas, destaca Margarita, que es de color gris y por más que intenta comer

flores como sus compañeras para volverse rosa, no lo consigue. Margarita pierde la

esperanza de ser de color de rosa y de poder casarse con un elefante gris, así que

decide salirse del vallado y quitarse todos esos complementos rosas y salir a jugar y

a ser libre como el resto de elefantes machos. Su iniciativa sirve de modelo para sus

compañeras las elefantas que no dudan en hacer lo mismo.

o Valores que se trabajan con el cuento: este cuento nos ayudara a que los niños y

niñas desarrollen la capacidad de identificar positivamente los roles sexuales y las

relaciones entre los sexos. Nos permitirá reflexionar con los alumnos sobre si hay o

Trabajo Fin de Grado Vega Martínez, Laura

29

no, o debería haber, una diferencia entre los juegos, la manera de vestir, los sitios

donde suelen jugar, los niños y las niñas. Los niños han de entender que es posible

que entre niños y niñas hayan muchas veces diferencias en la manera de hacer las

cosas, de actuar o de comportarse, pero eso no quiere decir que sean mejores o

peores unos que otros, y que todos podemos comportarnos y hacer las cosas como

más cómodos nos sintamos.

o Aplicación en el aula: podemos trabajar este cuento en asamblea, tratando dudas

como: ¿por qué hay cosas que son de color rosa y por qué otras son de color azul?.

Podemos analizar las expresiones de Margarita durante el cuento, cuando está triste,

cuando está más alegre, ¿cómo es margarita al principio de la historia? ¿Margarita

es diferente al resto de elefantas? Para trabajar el cuento también podemos hacer un

cambio de roles durante un tiempo determinado: las chicas de clase jugarán a los

juegos que normalmente juegan los chicos y se comportarán como ellos y los chicos

igual con las chicas. Se trata de ir verbalizando la actividad para ver qué piensan y

sienten los niños.

o Temporalización: 2 sesiones de una hora cada una.

Véase anexo 12

4.4.5.Muerte de un ser querido

 La llegada inesperada

o Resumen del cuento: el cuento trata de una mamá que se muere y llega al cielo.

Explica que las mamás solo pueden ir al cielo cuando llenan de amor y virtudes el

corazón de sus hijos. Todos los ángeles quedaron extrañados porque no era normal

ver los corazones de esos dos niños tan llenos de amor. Por la noche los ángeles

visitan a los niños porque cuando los corazones están llenos de amor brillan

intensamente de color púrpura y esto a los ángeles les encanta porque son los únicos

que lo pueden ver, se sientan alrededor y susurran canciones.

o Valores que se trabajan con el cuento: es un emotivo y positivo cuento para hacer

frente a la pérdida de una madre.

o Aplicación en el aula: para explicar el cuento, es importante crear un ambiente

tranquilo, una clase relajada. Es importante explicar el cuento en un tono de voz

dulce, suave y cariñoso para que los niños tomen conciencia de la delicadeza del

tema. E incluso es importante, si hay algún alumno que haya sufrido una pérdida,

arroparlo mientras lo contamos.

o Temporalización: 1 sesión de una hora.

Véase anexo 13

 El árbol de los recuerdos

o Resumen del cuento: este cuento trata de un zorro que había tenido una vida larga y

feliz pero que ya está cansado así que decide irse a su lugar favorito. Allí se tumba, se

Trabajo Fin de Grado Vega Martínez, Laura

30

despide de su querido bosque y cierra los ojos para siempre. Todos los amigos del

bosque, muy tristes, se acercaban a despedirse de su amigo. Durante días, semanas y

meses los animales se acercaban al lugar y hablaban de los recuerdos que tenían del

zorro. En el mismo lugar donde se había tumbado por última vez, comenzó a brotar

una pequeña planta naranja. Cuanto más recordaban los animales al zorro, mejor se

sentían y más crecía el árbol. Hasta que se convirtió en el árbol más alto de todo el

bosque. Un árbol hecho de recuerdos y amor.

o Valores que se trabajan con el cuento: este libro se acerca a la muerte con una

belleza y delicadeza que conmueven. La muerte es un tema que cuesta aceptar y

cuando se trata de los niños muchas veces hacemos de ella un tema tabú, pero los

niños tienen derecho y quieren saber. La muerte es un hecho natural que acontece

en todos los seres vivos y que el recuerdo a quien quisimos, le hace vivo en nosotros.

o Aplicación en el aula: para explicar el cuento es importante crear un ambiente

tranquilo, una clase relajada. Es importante explicar el cuento en un tono de voz

dulce, suave y cariñoso para que los niños tomen conciencia de la delicadeza del

tema. Y es importante si hay algún alumno que haya sufrido una perdida arroparlo

mientras lo contamos. Hacia el final del cuento, cuando los animales comienzan a

estar mejor y a estar contentos por el hermoso árbol que ha crecido en el lugar

donde murió el zorro, podemos elevar un poco el tono y añadirle un poco de alegría.

o Temporalización: 1 sesión de una hora.

Véase anexo 14

 Nana vieja

o Resumen del cuento: Nana vieja y su nieta habían vivido juntas durante mucho

tiempo. Cada día Nana y su nieta se repartían las tareas de casa, cocinaban juntas, lo

compartían todo. Pero una mañana Nana no se levanto a desayunar, como hacía

normalmente, y le pidió a su nieta, que le llevara el desayuno a la cama, Nana estaba

muy cansada y prefería estar todo el día durmiendo. Al día siguiente, Nana

continuaba muy cansada pero con mucho esfuerzo se levantó, tenía muchas cosas

que hacer, para poderse ir tranquila. Fue a pagar todo lo que debía, a sacar todo el

dinero del banco para dárselo a su nieta e incluso quiso hacer el último paseo por el

pueblo para despedirse de los árboles y de todo lo que durante tantos años había

vivido. Al llegar a casa Nana se fue a la cama directamente, estaba muy cansada. Su

nieta, recordando su infancia, decidió meterse aquella última noche en la cama con

la abuelita para dormir bien abrazadas y aquella fue la última noche que Nana y su

nieta pudieron dormir juntas.

o Valores que se trabajan con el cuento: este cuento se centra en la fortaleza y la

responsabilidad para afrontar la muerte, mostrándonos además cómo los valores y

Trabajo Fin de Grado Vega Martínez, Laura

31

las enseñanzas logran transmitirse en el tiempo a pesar de la separación. Este

cuento es ideal para preparar a los niños y niñas cuando hay algún familiar mayor

que está a punto de morir.

o Aplicación en el aula: para explicar el cuento es importante crear un ambiente

tranquilo, una clase relajada. Es importante explicar el cuento en un tono de voz

dulce, suave y cariñoso para que los niños tomen conciencia de la delicadeza del

tema y también es importante, si hay algún alumno que haya sufrido una pérdida,

arroparlo mientras lo contamos

o Temporalización: 1 sesión de una hora.

Véase anexo 15

4.5. EVALUACIÓN

Todo proyecto de intervención debe finalizar con una evaluación tanto del proceso de enseñanza

como del proceso de aprendizaje.

Para evaluar el proceso de enseñanza será necesario centrarse en la autoevaluación de nuestro

trabajo. Por lo tanto, es imprescindible evaluar si se han cumplido los objetivos planteados, si las

actividades han sido adecuadas y si han resultado atractivas a los alumnos y si se ha dedicado

tiempo suficiente a trabajar cada actividad.

También tenemos que evaluar el aprendizaje adquirido por los alumnos: si hemos conseguido los

objetivos planteados y si la convivencia en el aula ha mejorado.

Estas evaluaciones se realizan para poder mejorar el proceso de intervención en caso de que fuera

necesario.

En el caso de esta propuesta, se han elaborado dos rubricas, una para evaluar el proceso de

enseñanza y otra para elaborar el proceso de aprendizaje.

4.5.1. Rubrica para evaluar el proceso de enseñanza

Esta rubrica es para los maestros para evaluar nuestro propio trabajo.

 SI NO NO APLICA COMENTARIOS

Se han cumplido los objetivos

planteados

Los cuentos eran adecuados a los

gustos e intereses de los alumnos

Se ha dedicado suficiente tiempo

a las actividades

Se ha conseguido una mejor

convivencia en el aula

Los niños han estado motivados y

entusiasmados durante el

desarrollo de la propuesta

Trabajo Fin de Grado Vega Martínez, Laura

32

Las actividades estaban

encaminadas a satisfacer las

necesidades del alumnado

4.5.2Rubrica para evaluar el proceso de aprendizaje

Esta rubrica la rellenará el maestro o la maestra al finalizar la puesta en práctica de las actividades,

para evaluar el trabajo de los alumnos.

SI

NO

NO APLICA

COMENTARIOS

Muestra una actitud reflexiva

ante los conflictos.

Ha mostrado una actitud positiva

en la escucha de cuentos

Ha mostrado una actitud positiva

en las actividades

Ha participado activamente en

las asambleas

Egocentrismo

Es capaz de ponerse en el lugar de

los demás. Ha desarrollado una

actitud de empatía

Coopera con los compañeros

Es solidario con los demás,

especialmente con sus

compañeros

Reconoce sus propios

sentimientos y es capaz de

Trabajo Fin de Grado Vega Martínez, Laura

33

reconocer los de sus compañeros

Envidia

Reconoce el sentimiento de

envidia

No muestra actitudes de envidia

en el aula

Se reconoce a sí mismo y se

acepta tal y como es

Rol del alumno

Es capaz de reconocer las

acciones y actitudes correctas de

las que no lo son

Es capaz de tomar sus propias

decisiones

No depende de sus compañeros

ni de nadie, sabe jugar y

organizar sus propios juegos

Multiculturalidad

Muestra respeto hacia sus iguales

y hacia los mayores

Acepta y comprende las

diferencias que existen entre las

personas

Muestra una actitud de respeto y

Trabajo Fin de Grado Vega Martínez, Laura

34

tolerancia hacia las diferencias

de opinión

Muerte de un ser querido

Se preocupa por el sentimiento

que sienten los protagonistas de

los cuentos

Siente tristeza ante los relatos,

pero acepta el final del cuento con

una actitud de fortaleza y animo

Comienza a conocer y

comprender que es la muerte y

que ocurre cuando llega

4.6. CRONOGRAMA

El cronograma es una herramienta que nos ayuda a organizar temporalmente las actividades. Para

planificar los horarios escolares del centro es muy importante tener en cuenta una serie de criterios

como los fundamentos higiénicos- biológicos -psicológicos, teniendo en cuenta factores

importantes como son: el descanso para evitar la fatiga, partir de las características de los alumnos,

que el lugar de trabajo sea favorable creando un clima agradable para así favorecer el aprendizaje,

etc.

También es importante tener en cuenta el grado de fatiga que supone la materia. Hay materias que

requieren más atención y esfuerzo que otras, por lo que estas tareas es mejor darlas por la mañana.

Esta propuesta se realizará en el horario de tutoría que, concretamente en esta aula de Educación

Infantil del colegio “El Pinar” de Barcelona, es los miércoles a segunda hora lectiva de la mañana,

de 10 a 11h.

Este proyecto no puede tener un cronograma fijo puesto que la puesta en marcha de la propuesta

depende de los conflictos que se presenten en el aula.

A continuación expongo a modo de ejemplo cómo se llevaría a cabo una sesión desde el momento

en que se identifica un conflicto hasta que se evalúa su éxito.

Para el ejemplo utilizaremos el conflicto del egocentrismo.

En el día a día en el aula, los docentes observan que entre los alumnos hay muchas peleas, no son

capaces de compartir el material en las actividades o los juguetes en las horas libres. Además se

observa que diversos alumnos hacen daño a sus compañeros para quitarles las cosas. El tutor del

Trabajo Fin de Grado Vega Martínez, Laura

35

aula considera que estos problemas de aula se tienen que solucionar porque la convivencia en el

aula es complicada y esto provoca que el funcionamiento de las clases no sea el adecuado.

Para resolverlos utilizará una de las propuestas que presenta este trabajo. Trabajará el conflicto en

la hora dedicada a tutoría que tienen a la semana. Se iniciará la sesión sentando a los alumnos en

semicírculo en el suelo, con suficiente espacio entre ellos para que estén cómodos y relajados.

Iniciará la lectura del cuento con una de las frases introductorias para explicar cuentos que se

recomiendan en el apartado del marco teórico cómo explicar cuentos para así captar bien la

atención de los alumnos. El tutor del aula, explicará uno de los cuentos elegidos del apartado del

egocentrismo y seguidamente se dispondrá a trabajarlo en asamblea, comentando lo que pasa en el

cuento, las características de los protagonistas e irá comentando y preguntando a los alumnos sus

opiniones sobre lo que les ocurre a los personajes.

En la siguiente sesión de tutoría recordaremos el cuento y se trabajarán las actividades propuestas.

La temporalización también es variable, ya que dependerá del grupo de alumnos y de cómo haya

funcionado la primera sesión para saber si se necesita más tiempo para trabajar el cuento y si lo

podemos explicar más de una vez porque a los niños les fascina. El tiempo requerido también

dependerá de las actividades ya que unas ocupan más tiempo que otras. Durante la aplicación de la

propuesta y los días posteriores el tutor evaluará, mediante observación, la reacción de los niños y

niñas y los datos que hemos marcado en el apartado evaluación.

Trabajo Fin de Grado Vega Martínez, Laura

36

5. CONCLUSIONES

Para concluir este trabajo es importante realizar un análisis de los objetivos propuestos y el alcance

de su resolución.

El objetivo general era destacar el cuento como herramienta esencial en la resolución de conflictos

en el aula de Educación Infantil. Este objetivo se puede considerar alcanzado por haber analizado

toda la información imprescindible para transmitir valores a los niños a través de los cuentos y por

haber realizado una recogida amplia de cuentos que nos permiten trabajar los conflictos más

significativos que encontramos en el aula.

Dentro de los objetivos específicos, está conocer y comprender el cuento infantil. El marco teórico

recoge, de manera extensa, información sobre los cuentos infantiles, así este material ayudará al

maestro a conocer qué es el cuento, un poco de historia para saber de dónde vienen los cuentos, así

como su tipología y estructura e instrucciones útiles sobre como contar cuentos a los niños y niñas.

El objetivo de descubrir el efecto del cuento en el aula se ve superado junto al objetivo general del

trabajo, viendo como el cuento nos ayuda en la educación de nuestros alumnos positivamente. El

cuento es una herramienta ideal para trabajar con los alumnos de Educación Infantil por su

simplicidad y por el entusiasmo que provoca en los alumnos.

En cuanto al objetivo de analizar los conflictos más comunes en el aula de Educación Infantil,

también se considera alcanzado. Después de buscar información en libros y comparar la

información obtenida con las observaciones recogidas en el aula de infantil de cuatro años (P4) del

colegio de “El Pinar” de Barcelona, se han recogido en el marco teórico los cinco conflictos más

usuales que encontramos en el aula de Educación Infantil debido a las características evolutivas de

los niños y niñas, permitiendo a los docentes conocer estos conflictos y obtener información sobre

sus características.

Por último, el objetivo final de este trabajo: desarrollar actividades para resolver los conflictos más

comunes (egocentrismo, envidia, rol del alumno, multiculturalidad, la pérdida de un ser querido).

Se considera asumido puesto que se han recogido tres cuentos para tratar conflicto. Aún así,

siempre es un apartado que se puede seguir ampliando con nuevos cuentos. Los cuentos recogidos

en el apartado de actividades son perfectamente aplicables. Y, además de proponerse cuentos, se

proponen actividades de ejemplo para trabajar en el aula.

Para concluir, creo que con este trabajo se ha conseguido hacer una recogida de información sobre

los cuentos y los conflictos en Educación Infantil, así como una selección práctica y funcional de

cuentos bonitos y educativos imprescindibles para enseñar valores en el aula. Es un trabajo que

facilita a los maestros la resolución de conflictos con sus alumnos, les ayuda a comprender por qué

suceden esos conflictos y les da una guía de actividades para resolverlos.

Puedo afirmar, como maestra, que el tema de los conflictos en el aula preocupa mucho a los

educadores ya que trastocan mucho el ritmo evolutivo del aula en general y que muchas veces nos

es difícil conseguir un método útil y motivador para resolverlos

Trabajo Fin de Grado Vega Martínez, Laura

37

El estudio de los cuentos como resolución de conflictos en el aula de Educación Infantil, es una

herramienta útil para la aplicación en el aula en mi futura labor como docente.

5.1. PROSPECTIVA

Una vez analizado el alcance de resolución de los objetivos planteados en este trabajo, se ha de

considerar el seguimiento del aula de P4 del colegio “El Pinar” para ver el avance conseguido en

cuanto a los conflictos que suceden dentro de ella. Este estudio servirá de ayuda y de guía para

otras clases de P4.

Este trabajo puede ser ampliado, ofreciendo así más recursos para trabajar el cuento con los

alumnos de infantil. Se puede profundizar en otro tipo de conflictos que no se muestran aquí,

aunque no sean tan frecuentes pero que preocupan al educador, para trabajarlos a partir del

cuento. Entre los maestros del centro, se podría ampliar incluso a emociones y otros tipos de

sentimientos, haciendo un dossier donde quedarían recogidos toda una serie de cuentos para

trabajar en infantil y compartir entre los profesionales del centro educativo.

Es un trabajo que podemos aplicar a otros cursos de Educación Infantil, incluso utilizando los

mismos cuentos, solo haría falta cambiar, en algunos casos, el apartado aplicación en el aula.

La mayor limitación para este trabajo ha sido la gran extensión del tema a tratar. En un trabajo de

estas características es muy difícil poder abordar todos los conflictos, ya sea por tiempo o por

complejidad, así que se ha tenido que seleccionar solo unos pocos. De todas formas y como

comentaba antes, a pesar de ser un tema muy extenso, nos permite poder ir ampliando el trabajo y

así abarcar cada vez más recursos. Con el tiempo y las necesidades se pueden ampliar los conflictos

y los cuentos, para acabar teniendo un dossier amplio para aplicar con nuestros alumnos de

Educación Infantil.

Trabajo Fin de Grado Vega Martínez, Laura

38

6. REFERENCIAS BIBLIOGRAFICAS

Aguirre, A. (2005). La mediación escolar. Una estrategia para abordar el conflicto. Barcelona:

Graó.

Amaia (2011). Cuentos de toda la vida. Recuperado el 24 de junio de 2015 de

http://amaia75.blogspot.com.es/2011/04/blanca-nieves-y-los-siete-enanos.html

Augusto, R. C. (1964). Folklore y literatura. Buenos Aires: Eudeba.

Benedicto, A.M. (2014). Menuda ciencia. Recuperado el 20 de junio de 2015 de

https://menudaciencia.wordpress.com/2014/05/01/el-pez-arcoiris/

Bettelheim, B. (1983). Psicoanálisis de los cuentos de hadas. Barcelona: Critica Grupo editorial

Grijalbo.

Bryant, S. C. (1987). Com explicar contes. Capellades: Col·lecció Nadal.

Busquets, C. G. (1986). La disciplina en la escuela. Madrid: Piramide.

Call, R. R. (23 de Abril de 2014). infantsedi.blogspot.es. Obtenido de

http://infantsedi.blogspot.com.es/2014/04/legocentrisme-infantil_23.html

Catalunya, G. d. (junio de 2009). “El desplegament del curriculum i la programació al segon cicle

de l'educació infantil”. Obtenido de Departament d'educació: www.xtec.cat/edubib

Catalunya, S. d. (2006). Convivència i conflictes als centres educatius. Informe extraordinari.

Cardoze, D. (2007). Los problemas de disciplina en la escuela: Manual para docentes. Panamá:

Editorial Universitaria Carlos Manuel Gasteazoro.

Cuentos de los hermanos Grimm (Sin fecha).Cuentos de los hermanos Grimm. Recuerdos de

nuestra infancia. Recuperado el 24 de junio de 2015 de

https://cuentoshermanosgrinm.wordpress.com/blanca-nieves-y-los-siete-enanitos/

Cuentos infantiles (2013).Cuentos infantiles.Recuperado el 23 de junio de 2015 de

http://cuentosinfantiles.biz/blancanieves-y-los-siete-enanitos/#

Cuesta, L. T. (Febrero de 2009). “El poder educatico de los cuentos en Infantil”. Innovación y

experiencias educativas, 9. Obtenido de El poder educativo de los cuentos en infantil.

Cuevas, V. (2 de diciembre de 2014). educ@contic el uso de las tic en las aulas. Obtenido de

http://infantsedi.blogspot.com.es/2014/04/legocentrisme-infantil_23.html

Decreto 181/2008 de 9 de septiembre, por el que se establece la ordenación de las enseñanzas del

segundo ciclo de Educación Infantil. Departamento de Educación, 9 de septiembre de 2008.

Delors, J. (s.f.). La educación encierra un tesoro. Paris: Santillana Ediciones UNESCO.

Fetuchina56 (Sin fecha).Fotos Miarroba. Recuperado el 20 de junio de 2015 de

http://fotos.miarroba.es/fetuchina56/114-10790198-peces-de-dibujos-animados-lindo-aislado-

sobre-fondo-blanco-vector/

Fortun, E. (1991). Pues señor... cómo debe contarse el cuento y cuentos para ser contados.

Barcelona: Biblioteca de cuentos maravillosos.

Garralón, A. (2001). Historia portátil de la literatura infantil. Madrid: Anaya.

Trabajo Fin de Grado Vega Martínez, Laura

39

Garzo, G. M. (2013). Una casa de palabras en torno a los cuentos maravillosos. México: Oceano

travesía.

Gemma Lluch, L. G. (2014). Més contes, per favor! Barcelona: Edicions Bromera.

Gillig, J.-M. (2000). El cuento en pedagogía y en reeducación. México: Fondo de cultura

economica.

González, A (2012). Blancanieves y los 7 fans. Recuperado el 23 de junio de 2015 de

http://blancanievesylossietefans.blogspot.com.es/

González, F. B. (mayo de 2011). “Valor educativo del cuento”. Obtenido de www.eumed.net:

http://www.eumed.net/rev/ced/27/fbg2.htm

Guía infantil (Sin fecha). Guia Infantil. Recuperado el 23 de junio de 2015 de

http://www.guiainfantil.com/articulos/ocio/cuentos-infantiles/la-rana-que-quiso-hincharse-

como-un-buey-fabula-infantil/

López, I. G. (2006). El valor de los cuentos infantiles como recurso para trabajar la

transversalidad en las aulas. Córdoba.

Mas, L. F. (2013). La literatura infantil: el conte. Publicaciones Didácticas, 3-4.

Menuda Tribu (2015). Menuda Tribu Blog. Recuperado el 20 de junio de 2015 de

http://menudatribublog.blogspot.com.es/2015/01/a-que-sabe-la-luna.html

Roldan, C (2014).Las maravillas del nuevo blog spot. Recuperado el 23 de junio de 2015 de

http://lasmaravillasdelnuevo.blogspot.com.es/2014_08_09_archive.html

Sacristán, P.P. (2009).Cuentos para dormir. Recuperado el 22 de junio de 2015 de

http://cuentosparadormir.com/infantiles/cuento/la-llegada-inesperada

Pintado, E.M. (2015). Aula de Elena, diario de una maestra. Recuperado el 21 de junio de 2015 de

http://www.auladeelena.com/2015/02/cuento-el-monstruo-de-colores.html

Porro, B. (1999). La resolución de conflictos en el aula. Barcelona: Paidos Iberica.

Potter, A (2007). Tres escobas. Recuperado el 23 de junio de 2015 de

http://tresescobas.crearforo.com/-temas69327.html

Te cuento un cuento (2014). Me cuento un cuento Blog spot. Recuperado el 23 de junio de 2015 de

http://mecuentouncuento.blogspot.com.es/

Urbano, N. M. (2011). El cuento como instrumento educativo. Innovación y experiencias, 3.

Velasco, A. G. (2005). El lenguaje de los cuentos infantiles. Málaga: Ediciones Aljaima.

Zevallos, P. (2009).Guía Infantil. Recuperado el 22 de junio de 2015 de

http://www.guiainfantil.com/1088/todos-somos-diferentes.html

Trabajo Fin de Grado Vega Martínez, Laura

40

7. BIBLIOGRAFIA

Aguilar, L. (2008). Orejas de mariposa. Andalucia: S.L. Kalandraka ediciones Andalucía.

Decret 101/2010, de 3 d’agost,d’ordenació dels ensenyaments del primer cicle de l’Educació

Infantil. Departament d’educació de la Generalitat de Catalunya, 3 d’agost de 2010.

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

Grejniec, M. (2011). ¿A qué sabe la Luna? S.L. kalandraka editora.

LLenas, A. (2014). El monstruo de colores. Flamboyant.

Lopez-Nieto, F. (2011). Blancanieves. Planeta.

McBratney, S. (2006). Todos sois mis favoritos. Kokinos.

Mckee, D. (2012). Elmer. Beascoa.

Naranjo, C. (2004). Cambiar la educación para cambiar el mundo. España: La llave.

Orden ECI/3960/2007, del 19 de diciembre, por el que se establece el currículo y se regula la

ordenación de la Educación Infantil. Boletín Oficial del Estado,5, 5 de enero de 2008.

Pfister, M. (2013). El pez Arcoíris. Beascoa.

Ron Brooks, M. W. (2002). Nana Vieja. Ekare.

Shannon, D. (2001). ¡No, David! Everest.

Shapiro, L. (1999). La inteligencia emocional de los niños. México: Editor, S.A. Javier Vergara.

Teckentrup, B. (2013). El árbol de los recuerdos. Autor-Editor.

Timmers, L. (2008). Yo soy el rey. Barcelona: Claret.

Turín, A. (2012). Rosa Caramelo. S.L Kalandraka Editora.

Trabajo Fin de Grado Vega Martínez, Laura

41

8. ANEXOS

Anexo 1: Pez Arcoíris

Titulo: El pez Arcoíris

Autor: Marcus Pfister

Editorial Beascoa

ISBN: 9788448821913

Edad: a partir de 3 años

Trabajo Fin de Grado Vega Martínez, Laura

42

(Benedicto, 2014)

Pez Arcoíris, para imprimir y recortar para utilizarlo para ayudar a introducir el cuento.

Trabajo Fin de Grado Vega Martínez, Laura

43

(Fetuchina56, sin fecha)

Peces diferentes, para recortar.

Trabajo Fin de Grado Vega Martínez, Laura

44

Anexo 2: ¿A qué sabe la luna?

Titulo: ¿A qué sabe la luna?

Autor: Michael Grejniec

Editorial Kalandraka

ISBN 9788484645641

Edad: a partir de 3 años.

Trabajo Fin de Grado Vega Martínez, Laura

45

Trabajo Fin de Grado Vega Martínez, Laura

46

Trabajo Fin de Grado Vega Martínez, Laura

47

Imágenes para recortar que nos ayudaran a explicar el cuento (Menuda Tribu, 2015).

Trabajo Fin de Grado Vega Martínez, Laura

48

Anexo 3: El monstruo de colores

Titulo: El monstruo de los colores

Autor: Ana Llenas

Editorial: Flamboyant

ISBN: 9788493987749

Edad: a partir de 3 años

Ejemplo: Potes de los sentimientos (Pintado, 2015)

Trabajo Fin de Grado Vega Martínez, Laura

49

Ejemplos: dibujos de los niños del aula

Trabajo Fin de Grado Vega Martínez, Laura

50

Anexo 4: La rana que quiso hincharse como un buey

LA RANA QUE QUISO HINCHARSE COMO UN BUEY

Una rana que se encontraba en una charca, vio un día acercarse a un buey a beber un poco de agua,

y le llamo la atención el gran tamaño del animal. La ranita era muy pequeña, no mas grande que un

limón. Al ver al corpulento buey se lleno de envidia, y decidió hincharse hasta igualarlo en tamaño.

La ranita mientras se iba hinchando les preguntaba a sus compañeras:

- ¿Me hinché bastante para igualarlo? ¿Ya soy tan grande como él? -

- No -

- ¿Y ahora? -

- Tampoco -

- ¡Ya lo logré! -

- ¡Aún estás muy lejos! -

Y la pobre rana se hincho tanto, que reventó (Guia Infantil, s.f).

Trabajo Fin de Grado Vega Martínez, Laura

51

Anexo 5: Blancanieves

Titulo: Blancanieves

Autor: Francisco Lopez-Nieto

Editorial Planeta

ISBN: 9788408100973

Edad: a partir de 2 años

He escogido esta versión del cuento, porque considero que es una versión más corta que los libros

de Walt Disney, tiene unas imágenes muy claras, sencillas y bonitas, además de un texto claro y

directo que será más adecuado y fácil de entender para los alumnos de P4.

¿Me explicas un cuento? Me explicas un cuento, es un rincón que hay en el aula, cada trimestre se

trabajan entre dos y tres cuentos a través de imágenes que se van colocando en este rincón.

Dependiendo del cuento se explica todo a la vez a través de imágenes, o incluso se explican una o

dos laminas una semana y así sucesivamente el resto de semanas. Al explicar el cuento por semana

hace que el niño se cuestiones que es lo siguiente que pasara y crea intriga. Además al tener

colgado en la pared los niños se fijan, lo miran, lo recuerdan e incluso se lo enseñan a las familias

cuando vienen a recogerlos a la clase.

Trabajo Fin de Grado Vega Martínez, Laura

52

(Potter, 2007)

(Te cuento un cuento, 2014)

Trabajo Fin de Grado Vega Martínez, Laura

53

(González, 2012)

Trabajo Fin de Grado Vega Martínez, Laura

54

(Roldan, 2014)

Trabajo Fin de Grado Vega Martínez, Laura

55

(Cuentos de los hermanos Grimm, s.f.)

Trabajo Fin de Grado Vega Martínez, Laura

56

(Amaia, 2011)

(Cuentos infantiles, 2013)
Imágenes del cuento de Blancanieves, para imprimir y plastificar y utilizar para explicar el cuento a
través de imágenes.

Trabajo Fin de Grado Vega Martínez, Laura

57

Anexo 6: Todos sois mis favoritos

Título: Todos sois mis favoritos

Autor: Sac McBratney

Editorial Kokinos

ISBN: 9788488342553

Edad: a partir de 3 años

Anexo 7: ¡No, David!

Titulo: No, David!

Autor: David Shannon

Trabajo Fin de Grado Vega Martínez, Laura

58

Editorial Everest

ISBN: 9788424181147

Edad: a partir de 3 años

Anexo 8: Yo soy el rey

Titulo: Yo soy el rey

Autor: Leo Timmers

Editorial Claret

ISBN: 9788498462272

Edad: a partir de 3 años

Trabajo Fin de Grado Vega Martínez, Laura

59

Anexo 9: Orejas de mariposa

Titulo: Orejas de mariposa

Autor: Luisa Aguilar

Editorial Kalandraka

ISBN: 9788496388727

Edad: a partir de 3 años

Letra de la canción del cuento Orejas de mariposa:

Autor: David Vega

Mara es una niña

A la que llaman orejotas

Y ella les responde

Cuando le dicen esas cosas

Que son orejas de mariposa

Y QUE MAS DA, Y QUE MÁS DA,

CUANDO TE QUIERES

LO QUE PIENSEN LOS DEMÁS

ACORDES

Estribillo: FA MI la FA MI La

Estrofa:

La MI/la

la MI/la

la MI FA/MI

Trabajo Fin de Grado Vega Martínez, Laura

60

FA la MI/LA

FA MI la MI/la

Anexo 10: Elmer

Titulo: Elmer

Autor: David Mckee

Editorial Beascoa

ISBN: 9788448823283

Editorial: a partir de 3 años

Trabajo Fin de Grado Vega Martínez, Laura

61

Anexo 11: Todos somos diferentes

TODOS SOMOS DIFERENTES

Cuenta una historia de que varios animales decidieron abrir una escuela en el bosque. Se reunieron

y empezaron a elegir las disciplinas que serian impartidas durante el curso.

El pájaro insistió en que la escuela tuviera un curso de vuelo. El pez, que la natación fuera también

incluida en el currículo. La ardilla creía que la enseñanza de subir en perpendicular en los árboles

era fundamental. El conejo quería, de todas formas, que la carrera fuera también incluida en el

programa de disciplinas de la escuela.

Y así siguieron los demás animales, sin saber que cometían un grande error. Todas las sugerencias

fueron consideradas y aprobadas. Era obligatorio que todos los animales practicasen todas las

disciplinas.

Al día siguiente, empezaron a poner en práctica el programa de estudios. Al principio, el conejo se

salió magníficamente en la carrera; nadie corría con tanta velocidad como él.

Sin embargo, las dificultades y los problemas empezaron cuando el conejo se puso a aprender a

volar. Lo pusieron en una rama de un árbol, y le ordenaron que saltara y volara.

El conejo saltó desde arriba, y el golpe fue tan grande que se rompió las dos piernas. No aprendió a

volar, y además no pudo seguir corriendo como antes.

Al pájaro, que volaba y volaba como nadie, le obligaron a excavar agujeros como a un topo, pero

claro, no lo consiguió.

Por el inmenso esfuerzo que tuvo que hacer, acabó rompiendo su pico y sus alas, quedando muchos

días sin poder volar. Todo por intentar hacer lo mismo que un topo.

La misma situación fue vivida por un pez, por una ardilla y un perro que no pudieron volar,

saliendo todos heridos. Al final, la escuela tuvo que cerrar sus puertas.

¿Y sabéis por qué? Porque los animales llegaron a la conclusión de que todos somos diferentes.

Cada uno tiene sus virtudes y también sus debilidades (Zevallos, 2009).

http://www.guiainfantil.com/educacion/escuela/escuela.htm
http://www.guiainfantil.com/servicios/natacion/beneficios.htm
http://www.guiainfantil.com/1225/educar-en-valores-respeto-a-la-diversidad.html

Trabajo Fin de Grado Vega Martínez, Laura

62

Anexo 12:Rosa caramelo

Título: Rosa Caramelo

Autor: Adela Turin

Editorial kalandraka

ISBN: 9788484647980

Edad: a partir de 3 años

Trabajo Fin de Grado Vega Martínez, Laura

63

Anexo 13: La llega inesperada

LA LLEGADA INESPERADA

Menudo revuelo se armó en el Cielo cuando apareció Tatiana. Nadie se lo esperaba, porque aún era

muy joven y además era la mamá de dos niños pequeños, así que San Pedro la miró muy

severamente, diciendo:

- ¿Pero qué haces aquí? Seguro que todavía no te toca...

Sin embargo, al comprobar su libro, San Pedro no se lo podía creer. Era verdad, había hecho todas

aquellas cosas que permitían la entrada al Cielo, incluyendo dar todo lo que necesitaban sus hijos,

¡y en tan poco tiempo!. Al ver su extrañeza, Tatiana dijo sonriente.

- Siempre fui muy rápida en todo. Desde que Adrián y Andrea eran bebés les di cuanto tenía, y lo

guardé en un tesoro al que sólo pudieran acceder ellos.

Todos sabían a qué se refería Tatiana. Las mamás van llenando de amor y virtudes el corazón de

sus hijos, y sólo pueden ir al Cielo cuando está completamente lleno. Aquello era un notición,

porque no era nada normal conocer niños que tuvieran el corazón lleno tan pronto, y todos

quisieron verlo.

Ver los corazones de los niños es el espectáculo favorito de los ángeles. Por la noche, cuando los

niños duermen, sus corazones brillan intensamente con un brillo de color púrpura que sólo los

ángeles pueden ver, y se sientan alrededor susurrando bellas canciones. Esa noche esperaron en la

habitación de Adrián y Andrea miles de ángeles. Ninguno de ellos había dejado de estar triste por la

marcha de su madre, pero no tardaron en dormirse. Cuando lo hicieron, su corazón comenzó a

iluminarse como siempre lo hace, poco a poco, brillando cada vez más, hasta alcanzar unos brillos y

juegos de luces de belleza insuperable. Sin duda Tatiana había dejado su corazón tan rebosante de

amor y virtudes, que podrían compartirlo con otros mil niños, y los ángeles agradecieron el

espectáculo con sus mejores cánticos, y la promesa de volver cada noche. Al despertar, ni Adrián ni

Andrea vieron nada extraño, pero se sintieron con fuerzas para comenzar el día animados,

dispuestos a llegar a ser los niños que su madre habría querido.

Así, sin dejar de echar de menos a su mamá, Adrián y Andrea crecieron como unos niños

magníficos y singulares, excelentemente bondadosos, que tomaban ánimos cada día del corazón

tan rebosante de amor y virtudes que les había dejado su madre, y de la compañía de los miles de

ángeles que cada noche acudían a verlo brillar (Sacristán, 2009).

Trabajo Fin de Grado Vega Martínez, Laura

64

Anexo 14: El árbol de los recuerdos

Titulo: El árbol de los recuerdos

Autor: Britta Teckentrup

Editorial: autor-editor

ISBN: 9788461647330

Anexo 15: Nana Vieja

Titulo: Nana Vieja

Autor: Ron Brooks y Margaret Wild

Editorial Ekare

ISBN: 9789802572342

