Contenido

- 1. 1
- 2. 2
- 2.1. 2
- 2.2. 5
- 11. 12
- a. 12
- b. 13

1. ÁREA O MATERIA

Materia: Pensamiento Emocional

Etapas: Primaria

2. CURRÍCULO

DECRETO 89/2014, de 24 de julio, del Consejo de Gobierno, por el que se establece para la Comunidad de Madrid el Currículo de la Educación Primaria.

2.1. OBJETIVOS DE LA EDUCACIÓN PRIMARIA Y DESCRIPCIÓN DE CÓMO LA MATERIA DE PENSAMIENTO EMOCIONAL CONTRIBUYE A ALCANZARLOS

A continuación citamos cuáles de los objetivos de la etapa primaria se trabajan en la materia de Pensamiento Emocional y las competencias específicas que se desarrollan:

a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía respetando y defendiendo los derechos humanos, así como el pluralismo propio de una sociedad democrática.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del Programa Pensamiento Emocional trabajamos 10 valores (1 por mes) y el primer trimestre, trabajamos concretamente los valores y habilidades clave para una buena convivencia: el respeto, la asertividad, la empatía y la solidaridad.
- Por lo tanto, al trabajar este objetivo, la competencia principal que desarrollamos en el primer trimestre es la **Competencia Social y Cívica**.
 - b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y responsabilidad en el estudio así como actitudes de confianza en uno mismo, sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el aprendizaje y espíritu emprendedor.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- En el segundo trimestre, se trabajan valores y habilidades para superar retos personales a través de la regulación del miedo y la frustración, así como a través de la automotivación. Los valores trabajados en el Programa son: la resiliencia, la autoconfianza y el autoconocimiento, todos ellos esenciales para el fomento de la capacidad de esfuerzo, la responsabilidad y la iniciativa personal.
- Por lo tanto, al trabajar estos objetivos, la competencia principal que desarrollamos en el segundo trimestre es la de **sentido de iniciativa y espíritu emprendedor**.

c) Adquirir habilidades para la prevención y para la resolución pacífica de conflictos, que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales en los que se relacionan.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del Programa de Pensamiento Emocional, hemos desarrollado e implementado unos Protocolos de Resolución de Conflictos basados en la regulación emocional, la comunicación pacífica asertiva, la empatía, el pensamiento creativo y el compromiso. Todos los docentes y alumnos han sido formados para seguir este protocolo y además se ha formado a alumnos ayudantes de convivencia.
- Por lo tanto, al trabajar este objetivo, la competencia principal que desarrollamos a lo largo de todo el curso escolar es la competencia social y cívica y la competencia lingüística.
 - d) Conocer, comprender y respetar las diferencias culturales y personales, la igualdad de derechos y oportunidades para todas las personas y la no discriminación de personas con discapacidad.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del Programa de Pensamiento Emocional, tal y como hemos mencionado, trabajamos el valor del respeto. En este sentido, realizamos actividades que promueven la no discriminación de ningún compañero por su condición social, física, cultural o intelectual. Los alumnos se comprometen llegando a acuerdos en el grupo y el profesorado, los recuerda a lo largo del año, siempre que lo considera oportuno.
- Por lo tanto, con estas actividades, la competencia principal que desarrollamos a lo largo de todo el curso escolar es la competencia social y cívica, así como la de conciencia y conciencia y expresión cultural.
 - e) Adquirir en, al menos una lengua extranjera, la competencia comunicativa básica que les permita expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas.

Relación de Pensamiento Emocional con este objetivo y con competencias:

Tal y como mencionábamos anteriormente, dentro del Programa de Pensamiento Emocional, hemos desarrollado e implementado unos Protocolos de Resolución de Conflictos. De forma transversal, con los auxiliares de conversación de lengua inglesa, trabajamos dicho protocolo también en la lengua inglesa, enriqueciendo el vocabulario emocional en inglés, así como la estructura gramatical de la comunicación asertiva y la escucha empática.

- Por lo tanto, al trabajar este objetivo, trabajamos concretamente la competencia social y cívica y, de forma transversal, la competencia de comunicación lingüística.
 - f) Iniciarse en la utilización de las tecnologías de la información y la comunicación, desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del programa utilizamos material audio-visual y artículos de internet, y fomentamos el debate para desarrollar el pensamiento crítico respecto al contenido del mismo.
- Por lo tanto, al trabajar este objetivo, trabajamos concretamente la competencia digital y la de comunicación lingüística.
 - g) Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de propuestas visuales y audiovisuales.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del programa realizamos murales, vídeos, teatrillos, dibujos... que recogen las ideas y mensajes clave de cada valor o habilidad socio-emocional.
- Por lo tanto, al trabajar este objetivo, trabajamos la competencia de aprender a aprender, la competencia digital y la conciencia y expresión cultural.
 - h) Valorar la higiene y la salud, conocer y respetar el cuerpo humano, y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

Relación de Pensamiento Emocional con este objetivo y con competencias:

- Dentro del programa explicamos el impacto que tiene el estrés prolongado en la salud y cómo a través de la práctica de mindfulness, la relajación muscular y la respiración consciente, pueden reducir los niveles de estrés y mejorar su salud física y emocional.
- Por lo tanto, al trabajar este objetivo, trabajamos la competencia básica en ciencias y la conciencia y expresión culturales.
 - i) Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier tipo y a los estereotipos sexistas.

Dentro del Programa de Pensamiento Emocional, tal y como hemos mencionado, trabajamos el valor del respeto, la asertividad, la empatía, la convivencia y también el valor del amor. En este sentido, realizamos actividades que promueven la autoestima y la comunicación no violenta, especialmente, en las relaciones entre compañeros.

Por lo tanto, al trabajar este objetivo, competencia principal que desarrollamos es la competencia social y cívica.

2.2. CONTENIDOS, CRITERIOS DE EVALUACIÓN Y ESTÁNDARES DE APRENDIZAJE PARA **TODA LA ETAPA PRIMARIA**

Al tratarse de una materia complementaria, los contenidos han sido diseñados directamente por el centro, si bien es cierto que complementa y amplía varios de los contenidos relacionados con los criterios de evaluación y estándares de aprendizaje evaluables fijados en el Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria.

Hemos estructurado los contenidos en tres bloques, que trabajamos cada trimestre:

- Bloque 1. Primer Trimestre: Aprendemos habilidades y valores para desarrollar la inteligencia emocional y para la buena convivencia
- Bloque 2. Segundo Trimestre: Aprendemos habilidades y valores para superar retos y automotivarnos
- Bloque 3. Tercer trimestre: Aprendemos habilidades y valores para cuidar nuestra autoestima

• Bloque 1. A.: Aprendemos habilidades y valores para desarrollar nuestra inteligencia emocional (1º trimestre)

nido	o evaluación	lares aprendizaje
ciones y	ocer y expresar las	- Reconoce sus propias emociones y sentimientos
sentimientos	emociones y los	- Conoce las emociones básicas y varios sentimient
	sentimientos	- Sabe poner nombre correctamente a sus emocion
		- Comprende las causas de sus emociones y sentim
		- Expresa con calma y respeto sus emociones y sen
	nar emociones y	- Conoce diferentes estrategias para gestionar las e
	sentimientos	enfado, tristeza, miedo, estrés y frustración
		- Identifica la/s acción/es o estrategia que necesita
		siente una emoción desagradable
		- Pone en marcha las acciones necesarias para gest
		emociones/sentimientos desagradables
dfulness y	er y aplicar técnicas de	- Sabe qué es "mindfulness" y la utilidad que tiene
Relajación	mindfulness y relajación	concentrarse.
		- Entrena, practica las técnicas de mindfulness y re
		calmar su cuerpo y su mente y concentrarse en la
3. Pensamiento	r pensamientos positivos	- Utiliza frases célebres o creadas por sí mismo, pa
Positivo	para motivarse	positiva, confianza o motivación ante las dificulta
	er y aplicar	- Conoce los pasos para resolver conflictos de form
conflictos de	correctamente los pasos	- Toma la iniciativa en tratar de hablar con el comp
forma asertiva y	para resolver conflictos	tenido el conflicto, en vez de ir a quejarse al profe
pacífica		- Respeta los turnos de palabra durante la conversa
	rse	- Se calma antes de hablar cuando tiene un conflict
		haciendo respiraciones profundas o tomando dist
	el pensamiento de forma	- Identifica qué hechos han ocurrido que han ocasi
	positiva hacia la	- Identifica cómo se siente respecto a lo ocurrido
	resolución del conflicto	- Analiza antes de hablar, qué necesita pedirle a la
		poder resolver el conflicto
		- Reflexiona sobre las ventajas de resolver la situac
		inconvenientes de no resolverla
	ar su punto de vista con	- Habla con su compañero/a mirándole a los ojos y
	asertividad	asertividad los hechos que, desde su perspectiva,
		conflicto, sin juzgar ni atacar.
		- Expresa de forma respetuosa y con calma sus em
		- Pide de forma concreta lo que necesitaría para re
	iar con empatía y	- Escucha la visión del otro con respeto, sin interru
	demostrar comprensión	comprender su punto de vista y sus sentimientos
		- Demuestra comprensión al otro utilizando la fórm

	comprendido que te sientes, cuando, y que m
soluciones con	- Busca soluciones y varias alternativas buenas par
creatividad	tratando de cubrir las necesidades de ambos
	- Escucha las propuestas del compañero/a con resp
a acuerdos y cumplir	- Llega a un acuerdo bueno para los dos partes
compromisos	- Verbaliza su compromiso expresando lo que va a
	próxima vez
	- Sella su compromiso con un apretón de manos/
	- Cumple sus compromisos
	creatividad a acuerdos y cumplir

• Bloque 1. B.: Habilidades y valores para la buena convivencia

nido	o evaluación	lares aprendizaje
espeto y trabajo en equipo (Septiembre)	ar a los compañeros	 Acepta a sus compañeros, sin discriminar, et Incluye a todos los compañeros que quieran actividades
	nicarse de forma respetuosa	 Habla con respeto a sus compañeros (con to amables) Escucha con atención a los compañeros que (mirándoles a los ojos, con interés, sin interr puntos de vista/ideas diferentes) Resuelve sus diferencias hablando cara a car espalda) Pide perdón cuando ofende o hace daño a al
	ar en equipo	 Comparte y trabaja en equipo con todos, sea Tiene en cuenta las opiniones, ideas y neces compañeros Colabora en vez de competir Apoya al compañero que necesita ayuda
La comunicación asertiva ctubre)	er los estilos de comunicación, sus características, ventajas e inconvenientes	 Conoce y sabe utilizar los 3 estilos de comun adoptar: el estilo asertivo, el agresivo y el pa Sabe qué es la asertividad y entiende la impo de aprender a comunicarse con asertividad. Conoce las consecuencias negativas que pue estilos agresivo y pasivo. Sabe reconocer el estilo de comunicación que personas al hablar, observando su comunica palabras. Conoce cuáles son las barreras principales que comunicarnos con asertividad: el miedo, el el y las palabras destructivas (juicios, insultos, el conoce las claves para superar esas barreras

		asertivos y el entrenamiento de la calma (mi botella de la calma) y la fórmula de comur
	arse con asertividad en el entorno escolar	 Se esfuerza por utilizar el estilo asertivo, expopiniones, preferencias, necesidades y sentinhacia sí mismo y hacia sus compañeros Reconoce situaciones en su día a día en las quadopta un estilo "agresivo" o "sumiso" y no mejorar la situación. Se propone un reto concreto, un objetivo pe plan de acción para utilizar el estilo asertivo situación específica.
4. La empatía viembre	qué es la empatía y beneficios de utilizarla	 Conoce el significado de la empatía y sabe ex Comprende la importancia y beneficios de de nuestras relaciones personales
	var y escuchar al otro	 Escucha con atención los puntos de vista de observa su comunicación no verbal para trat emociones y sentimientos
	strar comprensión y apoyar	 Demuestra, con sus palabras y sus gestos, que perspectiva del otro, así como sus sentimien Demuestra cariño e interés por el otro, ofreo ayuda a la otra persona Identifica personas y situaciones en las que rempatía y se propone un objetivo de mejora concreto para desarrollar esta habilidad.
5. Solidaridad ciembre	allá de nuestros intereses personales y comprometernos	 Brinda su apoyo a sus compañeros cuando v necesitar Comparte lo que tiene sin pedir nada a camb bienestar del otro
	ud	 Agradece los gestos de empatía y solidaridad Agradece los gestos de empatía y solidaridad Agradece los gestos de amabilidad de las per

• Bloque 2. Segundo Trimestre: Habilidades y valores para superar retos y automotivarnos

-		<u>-</u>
6. Resiliencia ero	er qué es la resiliencia y para qué puede servir desarrollar esta capacidad en la vida	 Sabe explicar qué es la resiliencia. Sabe qué es la frustración y comprendo beneficios de aprender a superarla a tenerario en la elaboración de collage recoger las claves que nos permiten se resilientes. Comprende que los errores forman pason oportunidades para aprender y crefracasos y amenazas
	calmarse y expresar sentimientos	 Acepta las situaciones en las que se fr calificación, cometer errores, perder, objetivo), se calma y expresa con na frustración.
	una actitud positiva antes los problemas y dificultades	 Hace propuestas, plantea soluciones of problemas o dificultades en clase Realiza auto-afirmaciones que le empadelante a pesar de las dificultades: "s
	con creatividad para encontrar soluciones a los problemas o dificultades	 Busca soluciones y alternativas creatives problema o dificultad Sabe cambiar de perspectiva, escucha alternativas planteadas por otros
	arse retos personales para desarrollar su capacidad de resiliencia y dar los pasos para alcanzarlos	 Identifica situaciones de su día a día e no utiliza la resiliencia. Analiza las reacciones que tiene cuand resiliencia y las consecuencias que impautoestima y para sus relaciones. Se plantea retos personales para supecotidianas en las que se frustra, utiliza resiliencia" Comparte con sus compañeros las accemprendido para desarrollar su resiliencias
	ollar la perseverancia para fortalecer la resiliencia	 Intenta varias veces alcanzar su objeti toalla ante el primer fallo. Busca diferentes formas, caminos, par Pide apoyo cuando comete errores o problemas que se le plantean.
6.Autoconfianza Febrero	er y aprovechar el poder de la mente	 Comprende la relación entre lo que "pobtengo" Comprende la importancia de aprende propios pensamientos para cuidar su escabe diferenciar pensamientos negati positivos

		 Sabe reformular pensamientos negati positivos para gestionar sus emocione Dirige sus propios pensamientos para autoconfianza
	cómo sembrar creencias potenciadoras	 Conoce el poder de las "autoafirmacio aumentar su autoconfianza. Utiliza las "autoafirmaciones" y "frase incrementar su propia confianza.
7. Autoconocimiento Marzo	render la importancia del autoconocimiento	 Sabe explicar qué es el autoconocimie Comprende la importancia beneficios tiempo a profundizar en su autoconoc
	ocer sus fortalezas personales	 Reconoce sus cualidades personales, s Se valora a sí mismo sin compararse o de ser como los demás Reconoce las cualidades, talentos, log compañeros
	der a leer las señales de nuestro cuerpo y las emociones	- Sabe identificar las sensaciones corpo propias emociones e identificar sus ne para sentirse mejor

a. Bloque 3. Tercer trimestre: Habilidades y valores para cuidar nuestra autoestima

nido		o evaluación	lares aprendizaje
8. Abril	El amor y a amistad	render el poder del amor	 Comprende que el amor es un sentimiento p desinteresado que nos impulsa a dar lo mejo a cuidar a las personas amadas, ayudándolas su felicidad. Comprende que el amor es "la semilla" que n cosechar relaciones sanas y felices: con noso nuestros amigos, con nuestra familia, pareja con las que nos relacionamos.
		nciar el amor sano del amor tóxico	- Sabe diferenciar entre conductas del amor sa amor tóxico: en amistades
		der a perdonar	 Comprende la importancia de pedir perdón y personas que queremos, para cuidar la relac Comprende el sufrimiento que provoca el re libera ese dolor y promueve el propio bienes Pide perdón y perdona cuando ofende o le o rencor

	sus relaciones personales	 Cuida sus amistades y sus relaciones familiar tiempo, tratándolas con respeto, ayudándola teniendo en cuenta sus necesidades, sin juzg tal como son, animándoles a sacar lo mejor e Se propone retos, objetivos de mejora en su personales.
9. Liderazgo personal yo	render qué cualidades se necesitan para ser un buen líder	 Comprende que el primer paso para ser un la buen compañero Conoce las habilidades clave que necesita te iniciativa, escucha, trabajo en equipo y apoy
	ar y colaborar en equipo	- Escucha las ideas de todos los compañeros y un buen clima de quipo.
	la iniciativa	- Toma la iniciativa para proponer ideas y solu dar los pasos necesarios para llevarlas a la p
	r a los compañeros	 Identifica situaciones en las que sus compañ ayuda Ofrece su ayuda y su apoyo a sus compañero
	r para resolver conflictos	- Toma la iniciativa para promover el entendir compañeros
10. Honestidad Junio	cero y auténtico	 Expresa con sinceridad sus pensamientos, se preferencias y necesidades Reconoce con humildad sus errores Reconoce sus logros y los logros de los demá

METODOLOGÍA Y ESTRATEGIAS DIDÁCTICAS 11.

a. MÉTODOS DE TRABAJO

parti	camos una metodología de aprendizaje eminentemente activa, vivencial y cipativa. En cada unidad didáctica trabajamos de forma progresiva las siguientes , para potenciar el aprendizaje de las habilidades y valores objetivo:
	Indagación y construcción colectiva: fomentamos la participación individual para compartir los conocimientos y experiencias iniciales que tienen sobre el tema a trabajar y a través de técnicas de aprendizaje cooperativo tratamos de hacer una construcción colectiva con los conocimientos del grupo.
	Sensibilización y toma de conciencia (recursos gancho): para despertar la motivación por desarrollar o potenciar la habilidad o el valor a tratar, utilizamos cuentos, cuestionarios, vídeos, juegos, etc., que captan la atención y el interés y la participación del alumnado.
	Reflexión: a partir de estos juegos y "recursos gancho", se plantean unas preguntas que generan reflexión y debate sobre la importancia del tema y los beneficios para nuestra vida al trabajarlo. Así mismo, generamos preguntas que ayuden a la toma de conciencia de las habilidades y áreas de mejora del alumnado en la temática concreta, fomentando así su autoconocimiento.
	Entrenamiento : Una vez que se adquiere la sensibilización, motivación y la conciencia del punto de partida personal, entrenamos las habilidades desde la vivencia (a través de situaciones del día a día, juegos, role-play, etc.).
	Metáforas con mensajes clave para fianzar comprensión: a medida que avanzamos en el conocimiento y entrenamiento de las habilidades, afianzamos lo aprendido con metáforas que contienen los mensajes clave, láminas, collages, vídeos creados por los alumnos, con las técnicas y habilidades aprendidas.
	Reto, acción: por último, orientamos al alumnado hacia la puesta en práctica, en su día a día, de las habilidades aprendidas, animándoles a identificar situaciones y relaciones concretas en las que poder aplicar lo aprendido
	Seguimiento y compartir: a lo largo de las semanas, se anima a los alumnos a compartir sus logros o dificultades al trabajar su reto personal, de forma verbal o a través de collages o libros de grupo.
	Variedad y equilibrio en la utilización de recursos: con el objeto de cubrir los diferentes estilos de aprendizaje (visual, auditivo, kinestésico), hemos diseñado las sesiones utilizando recursos pedagógicos: 1. Visuales: imágenes, videos 2. Auditivos: Rimas, canciones, metáforas 3. Kinestésicos: objetos materiales, olores, sabores, texturas
	Emoción y sencillez para aprender: conscientes de que el cerebro necesita emoción para establecer las conexiones que facilitan el aprendizaje, hemos creado

un enfoque lúdico, participativo y eminentemente práctico-vivencial. Así mismo, destacamos la sencillez y facilidad de aplicar las técnicas en el día a día del alumnado.

b. MATERIALES Y RECURSOS DIDÁCTICOS

Para favorecer el proceso de enseñanza-aprendizaje, utilizaremos un material amplio, completo y atractivo para el alumno. Los materiales y recursos didácticos son los siguientes:

- Posters, láminas, collage...
- Pizarra digital y páginas interactivas.
- Páginas web y juegos de ordenador.
- Vídeos, cuentos, poesías, dinámicas...
- Marionetas, muñecos, juguetes, disfraces, ceras, colores....
- Objetos metafóricos que simbolicen mensajes clave que se quieren trabajar: ej.- el emociómetro, la botella de la calma...

