

Curso 2014-2015

Grado en Educación Infantil

Trabajo Fin de Grado

“JUEGOS MULTI-INTELIGENTES”

PROGRAMA DE ESTIMULACIÓN DE LAS

INTELIGENCIAS MÚLTIPLES EN

EDUCACIÓN INFANTIL

Facultad de Ciencias de la Educación

Universidad de Granada

EVA Mª JIMENEZ CANO

2

 ACLARACIÓN:

Sobre el género: a largo de estas páginas se ha evitado la alternancia –a/–o y –as/–os en

expresiones tales como: “el niño y la niña”, “los alumnos y las alumnas” empleando el

masculino en sentido genérico en su lugar, con el fin de hacer que la lectura sea más

fácil y cómoda, sin que ello implique ninguna postura sexista.

3

ÍNDICE:

 PAGS

.

RESUMEN Y DESCRIPTORES 4

1. INTRODUCCIÓN 5

2. FINALIDAD Y OBJETIVOS 7

3. DESTINATARIOS 8

4. METODOLOGÍA 8

5. RECURSOS HUMANOS Y MATERIALES 8

6. PLANIFICACIÓN Y TEMPORALIZACIÓN 10

7. SESIONES 10

8. EVALUACIÓN 24

9. REFERENCIAS BIBLIOGRAFICAS 27

10. ANEXOS 28

4

RESUMEN:

El presente trabajo, desarrolla un programa, que pretende potenciar y estimular las

ocho inteligencias múltiples en el alumnado de infantil, trabajándolas de forma

conjunta, de ahí, la denominación de “Juegos Multi-Inteligentes”. Va dirigido a niños a

partir de cuatro años, pertenecientes al tercer ciclo de Educación Infantil.

La metodología que propone este programa es activa, lúdica, participativa y global.

Además, el aula se organiza por rincones, uno para cada inteligencia, donde los niños

podrán jugar diariamente durante una hora y media.

El programa tiene una duración de 3 meses, primer trimestre, con un total de 10

sesiones, de dos horas y media de duración, y realizadas una vez a la semana. Además,

en cada sesión se llevan a cabo dos tipos de actividades: unas actividades de clase, en

las que se trabajan los contenidos de la unidad correspondiente y una actividad para

casa, realizada conjuntamente entre el niño y sus padres. Por tanto, para su

implementación, se necesita de un dinamizador, el tutor del grupo clase, y de la

cooperación de las familias.

Por último, para la evaluación, se tienen previstas acciones de seguimiento del

programa y una evaluación final en la que quedan reflejados los progresos del niño.

DESCRIPTORES: Inteligencias Múltiples, Educación Infantil, rincones,

estimulación, juegos

5

1. INTRODUCCIÓN

Hasta hace unos años, se tenía el pensamiento de que existía una única inteligencia,

fija y medida por un número, el Coeficiente Intelectual (Galton, 1883 citado en Molero,

Saíz y Esteban, 1998). Además, esta inteligencia era considerada unitaria y utilizada

para seleccionar estudiantes y predecir sus éxitos (Binet y Simon, 1905 citado en

Sprinthall, Sprinthall y Oja, 1996).

En 1979, Gardner y colaboradores, comenzaron una investigación sobre el

potencial humano que dio lugar a la formulación del Proyecto Zero (Monteros, 2006). A

partir del cual surge la teoría de las Inteligencias Múltiples, cuyo fin es “comprender,

promover el aprendizaje, el pensamiento y la creatividad en las artes y otras disciplinas

en los individuos” (Salmerón, 2002, p.1). Esta teoría se centra en la persona y defiende

que posee diferentes tipos de inteligencias y que cada una nos proporciona diferentes

características propias para el aprendizaje (Salmerón, 2002). Así, pues la inteligencia no

es única, sino que puede desarrollarse y no tiene porque ser cuantificable

numéricamente.

Según Gardner (1994, p. 4) la inteligencia es “la capacidad para resolver problemas

de la vida, la capacidad para generar nuevos problemas a resolver y la habilidad para

elaborar productos u ofrecer un servicio que es de un gran valor en un determinado

contexto comunitario o cultural”. Defiende que hay muchas formas de inteligencia,

muchas formas en las que las personas se conocen a sí mismas y al mundo que las

rodea. De este modo, “no existe una única manifestación de conducta inteligente sino

que ocho son las formas en las que la inteligencia puede manifestarse” (Gardner, 1995

citado en Carpintero, Cabezas y Pérez, 2009, p. 8).

Las ocho inteligencias postuladas por Gardner (1994), son independientes y cada

persona es más hábil o menos en cada una. En el Cuadro 1, se definen y comentan sus

indicadores en niños (Amstrong, 1999, Escamilla, 2014, Gadner, 1994, Serrano, 2005).

Sin embargo, estas inteligencias no tienen el mismo valor y significado, ya que, en

el contexto escolar, familiar y sociocultural se le concede más importancia a las Lógico-

matemática, Lingüística, Corporal-cinestésica y Musical, aunque en mayor grado a las

dos primeras (Escamilla, 2014). Siendo las Interpersonal e Intrapersonal las menos

valoradas, y en consecuencia las que menos se trabajan en el contexto escolar. Y, la

Naturalista, es la más difícil de trabajar y estimular en el contexto escolar debido a la

falta de conexión directa de este entorno con la naturaleza y el medio ambiente.

http://inteligenciasmultipleseib.blogspot.com.es/2009/06/inteligencias-multiples-concepto-y.html
http://inteligenciasmultipleseib.blogspot.com.es/2009/06/inteligencias-multiples-concepto-y.html

Cuadro 1. Definición de cada inteligencia e indicadores de su desarrollo en niños.

 INTELIGENCIA DEFINICIÓN NIÑOS

Lingüística Potencial para: captar, comprender, organizar y emplear el lenguaje verbal de

forma oral o escrita. Buena habilidad para la sintaxis, la semántica, la pragmática,

la retórica y la explicación.

Usan el lenguaje con propiedad, hablan mucho, aprenden con facilidad palabras

nuevas, se interesan por los cuentos y memorización de canciones. Fluidez en el

vocabulario, buena memoria, interés y disfrute con juegos de lenguaje.

Lógico-

matemátic

a

Potencial para: captar, comprender y establecer relaciones; emplear números y

operaciones de manera efectiva; plantear y resolver situaciones problemáticas; y,

desarrollar esquemas y razonamientos lógicos

Realizan cálculos mentales con rapidez, resuelven problemas manipulando números y

operaciones, interpretan y emplean símbolos matemáticos, son hábiles haciendo

operaciones matemáticas, dominan conceptos de cantidad, tiempo y causa-efecto y

razonan de forma lógico-matemática.

Visoespacial Potencial para: reconocer, decodificar y codificar información gráfica y visual e

interpretar, desenvolverse y organizar el espacio entendiendo, recordando,

explicando y situando objetos, distancias, recorridos y trayectorias. Incluye la

sensibilidad al: color, línea, espacio y forma, así como a sus relaciones.

Tienen imaginación tridimensional y en movimiento, disfrutan armando, desarmando

y organizando objetos. Interpretan mapas, se sitúan en distintos escenarios y

reconocen patrones en el entorno y obras. Trazan y resuelven laberintos y puzles con

facilidad.

Musical Potencial para: reconocer, apreciar, interpretar y componer distintos tipos de

ritmos, melodías y estructuras musicales; percibir, discriminar, transformar y

expresar las formas musicales.

Aprenden conceptos básicos a partir de la música, se entusiasman por el canto,

componen ritmos, patrones o melodías y disfrutan de la música. Reconocen

fácilmente sonidos de personas, animales y objetos, imitan con riqueza de matices los

sonidos de objetos y fenómenos de la naturaleza, reconocen y asocian obras de

distintos compositores musicales e identifican sonidos, procedencia, cualidades y

características de distintos instrumentos musicales.

Corporal-

cinéstesic

a

Potencial para: utilizar todo el cuerpo y/o algunas partes y segmentos para

favorecer el pensamiento y la expresión de ideas y sentimientos; y, manipular,

transformar y crear objetos y materiales. Incluye habilidades como: coordinación,

equilibrio, fuerza, flexibilidad, velocidad,... y capacidades táctiles.

Captan y representan mentalmente con facilidad a partir de experiencias relacionadas

con sensaciones táctiles, mantienen el equilibrio y el control en distintos tipos de

movimientos y desplazamientos, se interesan por los juegos y deportes, tiene buena

destreza y manipulación de objetos, sobresale en algún deporte, tienen buena

coordinación, reconocen fácilmente recursos expresivos corporales y gestuales,

imitan los gestos y movimientos de otras personas.

E

M

O

C

I

O

N

A

L

Interpersonal Potencial para: captar y entender las intenciones, motivaciones, emociones y

deseos de los demás e interactuar eficazmente con ellos. Alta sensibilidad a las

expresiones fáciles, a los gestos y a la voz.

Se interesan e integran en situaciones de diálogo, se interesan, observan e interpretan

el significado de comportamientos, movimientos y gestos de diferentes tipos de

personas, se abren a conocer personas diferentes, emplean recursos apropiados para

desenvolverse correctamente con personas de diferentes edades y contextos,

reconocen emociones en los demás y tienen interés por empatizar.

Intrapersonal Potencial para: captar, reflexionar, entender y comunicar toda la información

relacionada con uno mismo, con las propias capacidades y dificultades con el

desarrollo de actitudes de esfuerzo y perseverancia y con la preparación para

tomar decisiones. Se relaciona con tener una imagen precisa de uno mismo,

conciencia de los estados de ánimos propios y capacidad para la: autodisciplina,

autocomprensión y autoestima.

Mantienen atención y esfuerzo en distintas situaciones y acciones, identifican sus

propias emociones y las relacionan con sus causas y consecuencias, reflexionan sobre

sus propias experiencias y emociones, reconocen sus intereses, fortalezas o

debilidades, se esfuerzan en mejorar sus trabajos, expresan con seguridad sus ideas,

controlan sus emociones y tienen iniciativa propia en la toma de decisiones o solución

de problemas, son creativos y son capaces de reírse de sí mismos.

 Naturalista Potencial para: captar, distinguir, interpretar y comunicar información relativa al

ser humano (cuerpo, alimentación y salud) y la naturaleza (paisaje, suelo, cielo,

animales, plantas, fenómenos atmosféricos); y, seleccionar, clasificar y utilizar de

forma adecuada elementos y materiales de la naturaleza, productos y objetos.

Observan los cambios en las personas, la naturaleza y los objetos, muestran interés

por el cuerpo humano, les gusta el cuidado del medio ambiente, identifican

características de distintos tipos de animales, plantas y fenómenos atmosféricos y

disfrutan con las visitas a museos, zoológicos y parques planetarios.

6

7

En la etapa de infantil el trabajo basado en Inteligencias Múltiples se viene

desarrollando en los distintos países mediante: proyectos con recursos variados, talleres,

programas y juegos pedagógicos, diseñando actividades encaminadas a desarrollar cada

tipo de inteligencia por separado (Antunes, 2009, Escamilla, 2014).

No obstante, sea cual sea el método escogido, en la Educación Infantil, se deben

estimular todas las inteligencias puesto que en esta etapa el cerebro está en pleno

desarrollo, y por tanto, el trabajo es más consistente y significativo. Además, en el

proceso de aprendizaje basado en esta teoría, “se visualizan de manera clara y operativa

los mecanismos del andamiaje, la interiorización y la negociación de significado que

hacen posible la comprensión del alumno y la adquisición de la mentalidad

correspondiente como biólogo, historiador, poeta o matemático” (Pérez y Beltrán, 2006,

p.16). Por último, Armstrong (2012) reconoce esta teoría como un paradigma de

crecimiento, lo que significa dejar a un lado el paradigma de déficit y reconocer a los

niños con necesidades como personas completas que poseen puntos fuertes en distintas

áreas (Escamilla, 2014).

Una vez fundamentado e investigado el modo en el que se viene trabajando con esta

teoría, se concluye que en la mayoría de las Escuelas se trabajan por separado las

inteligencias. Ante esta situación, decidimos diseñar el programa, “Juegos Multi-

inteligentes”, que trata de potenciarlas de manera conjunta, diseñando actividades

lúdicas en las que se necesite el uso de distintos tipos de inteligencias. De este modo,

los niños tendrán un aprendizaje más integrado y serán capaces de relacionar mejor

unos conceptos con otros. Además, en el aula habrá un rincón para cada tipo de

inteligencia, con el fin, de ofrecer a los alumnos la oportunidad de seguir potenciado sus

inteligencias a través del juego libre individual o colectivo.

2. FINALIDAD Y OBJETIVOS

Este programa pretende, el desarrollo y estimulación de las inteligencias múltiples

en el alumnado de Infantil para que aprendan diferentes habilidades y se puedan

desenvolver más fácilmente y de diversas formas, en el entorno.

Por tanto, su objetivo general es potenciar cada una de las inteligencias múltiples. Y

en cuanto a los objetivos específicos, serán explicitados dentro de cada una de las

sesiones (ver Apartado 7).

8

3. DESTINARIOS

Este programa va dirigido a niños de Educación Infantil, pues es una etapa clave

para su desarrollo, donde tiene lugar la fundamentación de cimientos y el asentamiento

de las bases de sus futuros aprendizajes. En concreto, sería posible implementarlo con

niños a partir de 4 años. Además, el programa atiende a la diversidad pues intenta

potenciar todas las inteligencias en cada alumno, centrándose en más habilidades y no

solamente en las lógico-matématicas y lingüísticas.

4. RECURSOS HUMANOS Y MATERIALES

4.1. Recursos humanos

El programa es implementado por el tutor de clase, que actúa de guía y se encarga

de registro de cualquier incidencia, que se produzca. También se cuenta con la

colaboración de los padres para que ayuden a los niños en casa con alguna actividad.

4.2. Recursos materiales

El manual del programa, los materiales para cada rincón y los materiales específicos

para cada actividad que se detallan más adelante (ver Anexo 1 y Apartado 7).

5. METODOLOGIA

En el programa se utiliza una metodología activa, participativa, lúdica, interactiva y

global, basada en los siguientes principios psicopedagógicos: enfoque globalizador,

aprendizaje significativo, principio del juego, de actividad, observación y

experimentación, creación de un ambiente cálido y seguro, principio de socialización y

coherencia educativa entre el educador y los padres.

El aula se distribuirá por rincones, uno para cada inteligencia (ver en Anexo I el

listado de materiales). El juego en rincones se realizará diariamente: 1 hora antes del

recreo se establecerá un sistema de rotaciones de manera que cada niño pase por todos

durante la semana (ver Cuadro 2) y 30 minutos después del recreo de juego libre para

que cada niño vaya al rincón que más le interese. El sistema de rotaciones será el

siguiente: se dividirá la clase en ocho grupos, para que no se quede ninguno libre. Cada

dos semanas se volverán a organizar los grupos con el objetivo de que no estén siempre

los mismos compañeros en los mismos rincones y se asignará una nueva denominación

a cada grupo utilizando colores, animales, números, etc.

9

Cuadro 2. Sistema de rotación de los rincones.

 LUNES MARTES MIERCOLES JUEVES

Amarillo

Rojo

Naranja

Verde

Azul

Morado

Rosa

Gris

Leyenda*:

 Rincón de las letras Rincón del cuerpo Rincón de los números

Rincón de los amigos Rincón personal Rincón de los sonidos

Rincón de las imágenes Rincón de la naturaleza

*NOTA: las imágenes utilizadas para identificar los rincones han sido extreaidas de diversas páginas de
internet.

10

6. PLANIFICACIÓN Y TEMPORALIZACIÓN

El programa tiene una duración de 3 meses (1

er
trimestre), con un total de 10

sesiones, de dos horas y media, realizándose una vez a la semana (viernes). Y se

organiza en cuatro bloques en función de los contenidos seleccionados: el cuerpo, el

otoño, las emociones y la familia.

7. SESIONES

A continuación, se desarrollan las sesiones de trabajo del programa. De cada una se

incluyen: objetivos y contenidos y actividad. Y de cada actividad: descripción, duración

y recursos materiales. En el Cuadro 3, se presentan todas actividades y se indica qué

inteligencias se potencia con cada una.

Se incluyen dos tipos de actividades: "Actividades de clase", en cada sesión se

llevarán a cabo actividades relacionadas con los contenidos trabajados en la unidad

didáctica durante la semana, y "Actividad para casa" realizada por el niño con la ayuda

de sus familiares, como la actividad se repite en todas las sesiones, se explica a

continuación en qué consiste.

“El cartero de las letras”: cada semana un niño se lleva a su casa el libro

viajero y una caja, en la que hay una letra. El alumno debe traer a clase

objetos que contengan esa letra en su nombre (reales, juguetes, imágenes,

etc.). El alumno se viste de cartero con una gorra, sale fuera y cuando toca a la puerta

los niños le preguntan: Buenos días señor cartero, ¿ha venido a saludar? y el cartero

contesta: Os traigo una letra en este paquete que tenéis que adivinar.

El cartero les muestra los objetos que trae, y deben adivinar cuál es letra trae escondida

en su caja. Después, la maestra escribe los nombres en la pizarra y entre todos se ve

cuál es la letra que se repite. También se dirán más palabras que contengan esa letra y

se contarán todas para ver cuántas han conseguido decir. Por último, el cartero enseña

cómo ha adornado su letra en el libro y qué actividad ha hecho con ella.

Cuadro 3. Análisis de las inteligencias potenciadas en cada actividad

 Actividades Inteligencias

LIN MAT VIS MUS COR INTER INTRA NAT

Sesión 1 1. El cartero de las letras
2. Dibujamos en el aire
3. Medimos con huellas
4. Somos un numero con un sonido

Sesión 2 1. El cartero de las letras
2. Somos órganos y huesos
3. Corazón, corazón

Sesión 3 1. El cartero de las letras
2. Circuito de sentidos

Sesión 4 1. El cartero de las letras
2. Mercado de frutos
3. Hacemos figuras frutales
4. Seguimos el ritmo

Sesión 5 1. El cartero de las letras
2. Los árboles cambian
3. Tumbados sobre el otoño
4. Bingo de otoño

Sesión 6 1. El cartero de las letras
2. Piruletas de las emociones
3. Espejito mágico
4. Sentimos la música

Sesión 7 1. El cartero de las letras
2. Nuestra familia
3. Familia de regletas
4. Nos clasificamos por familias

Sesión 8 1. El cartero de las letras
2. Los hermanos botellines
3. En busca de objetos familiares

Sesión 9 1. El cartero de las letras
2. Nuestro regalo para el niño Jesús
3. Diseñamos nuestro escaparate de Navidad

Sesión 10 1. El cartero de las letras
2. Orquesta con instrumentos reciclados
3. Hacemos mazapanes

11

12

Objetivos:

- Conocer la letra “P”

- Escribir grafía de las letras vistas y números hasta el 6

- Medir con pies y palmos

- Reconocer los sonidos corporales

- Coordinarse en las actividades en pareja o en grupo

Contenidos:

 Lectoescritura

 El cuerpo

 Medida de pies y palmos

 Números del 1 al 6

 Cooperación

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “P“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Dibujamos en el aire”

Descripción: tumbados en el suelo de la sala de psicomotricidad (cada niño tenga

espacio suficiente), los niños dibujan números y letras con distintas partes de su

cuerpo, según va indicando la maestra y al ritmo cambiante de la música.

Duración: 15 min.

Recursos materiales: equipo y cds de música

Actividad 3: “Medimos con huellas”

Descripción: en un trozo de papel continuo grande, cada niño plasma con pintura

huellas de la mano a lo ancho, en forma de línea. Después, cada niño cuenta cuántas

manos ha podido plasmar, lo que da la medida del ancho del papel. A continuación,

repite el mismo proceso pero con huellas de pies. Tras esto, se habla sobre qué ha

pasado, porqué no todos los niños han plasmado el mismo número de huellas, etc.

Duración: 1 hora.

Recursos materiales: papel continuo y pintura de dedos

SESIÓN 1. CONOZCO Y UTILIZO MI CUERPO

13

Actividad 4: “Somos un número con sonido”

Descripción: en el aula de psicomotricidad, se divide la clase en dos grupos de 12.

Dentro de cada grupo se hacen parejas y a cada pareja se le asigna un número del 1

al 6. A cada número se le asigna un sonido corporal: 1 “palmadas”, 2 “chasquidos”,

3 “silbidos”, 4 “palmadas en las rodillas”, 5 “bostezo del indio” y 6 “pisotones”.

Cuando suene uno de estos sonidos, las parejas de ambos grupos que tenga el

número correspondiente deben salir corriendo, cogidos de las manos, hasta llegar al

centro de la pista y coger una hoja de árbol antes de que la cojan sus contrincantes,

y volver con su equipo. Una vez en su sitio, se coloca la hoja en un mural de un

árbol de otoño que ha perdido sus hojas. Cuando hayan salido todos los números,

cada grupo contará las hojas que ha conseguido colocar a su árbol.

Duración: 45 min.

Recursos materiales: mural con árbol, pegamento y hojas de árboles

Objetivos:

- Conocer la letras “L”

- Saber ubicar huesos y órganos en el cuerpo

- Conocer la forma, la textura y el tamaño de un corazón

- Estimular la creatividad y la imaginación

- Relacionar el corazón con los sentimientos

- Coordinarse en las actividades en pareja o en grupo

Contenidos:

 Lectoescritura

 El cuerpo

 Huesos y órganos internos

 Los sentimientos

 Tamaño, forma y textura

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “L“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

SESIÓN 2. MI CUERPO POR DENTRO

14

Actividad 2: “Somos órganos y huesos”

Descripción: se divide la clase en dos grupos. A cada componente del grupo se le

asigna un hueso (cráneo, rótula, cadera, columna vertebral, fémur y húmero) u

órgano (corazón, cerebro, hígado, riñones y estómago) del cuerpo humano, y se le da

una imagen del mismo. Cuando la música suene, los huesos y órganos sentirán

atracción por ella y saldrán de su cuerpo para seguirla. Cuando pare, cada hueso y

órgano debe volver a su lugar. Para ello, cada niño coloca su imagen en el lugar

correspondiente de la silueta del cuerpo que corresponda a su grupo.

Duración: 30 min.

Recursos materiales: silueta del cuerpo, imágenes de órganos y huesos, cd de

música y equipo

Actividad 3: “Corazón, corazón”

Descripción: la actividad se divide en tres partes. En la primera, se realiza una

asamblea donde se formulan preguntas como: ¿qué forma tiene un corazón?, ¿de

qué color creéis que es?, ¿cómo se mueve?, ¿es duro o blando?, ¿qué pasaría si no

tuviésemos corazón?. En la segunda, se presenta un corazón real de animal para que

observen su tamaño, forma y textura, y se deja que lo toquen y lo miren a través de

una lupa. Después, la maestra relaciona los sentimientos con el corazón, de manera

que los niños puedan hablar de cómo se sienten, si alguna vez han sentido algún

pellizquito en el pecho cuando quieren mucho a alguien, que significa que quieres a

alguien de corazón, etc. Así, se genera un debate en el que los niños cuentan sus

sentimientos. Por último, en la tercera parte, la maestra pide a los niños que dibujen

un corazón de persona y un corazón de animal para que vean las diferencias.

Duración: 1h y 30 min.

Recursos materiales: corazón de animal, lupas, papel y lápices de escribir

Objetivos:

- Conocer la letra “M”

- Conocer los sentidos

- Estimular su creatividad

- Coordinarse en las actividades en grupo

- Mejorar atención y memoria

SESIÓN 3. SENTIMOS CON EL CUERPO

15

Contenidos:

 Lectoescritura

 Los sentidos

 Series de cuatro elementos

 Atención y memoria

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “M“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Circuito de sentidos”

Descripción: consiste en una circuito con 5 pruebas: 1) Pasar descalzos y con los

ojos tapados por un camino construido con varios materiales que deben adivinar

de diversas texturas (fieltro, algodón, papel de lija, gomaespuma, placas de madera

y plastilina). 2) Dar palmadas intentando seguir el ritmo cuando suene el

instrumento que se le ha asignado (flauta, piano, platillos, pandereta y triángulo). 3)

Se cuenta la historia de “A qué sabe la Luna” (Anexo 2), en el que cada personaje

prueba un trocito de luna para ver a que le sabía. Tras esto, la maestra dice a los

niños que la noche anterior fue al pico más alto de Sierra Nevada (Mulhacén) y

consiguió coger un trocito de luna. Y le da un trocito (oblea) a cada uno para que

los prueben y expliquen a qué le sabe. 4) Se muestra a los niños una imagen con un

serie fácil (cuadrado-piedra-goma-hoja de árbol). Se deja un minuto para que los

niños puedan verla y memorizarla. A continuación, se reparte a cada niño los

elementos necesarios y se les pide que reproduzcan de memoria la serie anterior. 5)

Por último, a todos sentados en círculo y con los ojos cerrados, se les ofrecen

diferentes olores (colonia, hierbabuena y chocolate) para cada uno diga a qué le

recuerda.

Duración: 2 horas

Recursos materiales: papel continuo, fieltro, algodón, papel de lija, gomaespuma,

madera, plastilina, flauta, piano, platillos, pandereta, triángulo, obleas, imagen de

seriación, cuadrados, piedras, gomas, hojas, colonia, hojas de hierbabuena y

chocolate

16

Objetivos:

- Conocer la letra “S”

- Clasificar frutos del otoño

- Asociar el precio con monedas de euro

- Conocer y formar figuras (rombo, triángulo, óvalo y círculo)

- Seguir el ritmo con objetos

- Coordinarse en las actividades en pareja o en grupo

Contenidos:

 Lectoescritura

 El otoño

 Clasificación

 Figuras (rombo, triángulo, óvalo y círculo)

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “S“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Mercado de frutos”

Descripción: se pide a las familias que traigan frutos secos y carnosos para hacer

un mercado. Entre todos colocamos los frutos en las mesas, clasificados por

nombres y les ponemos precio. La actividad consiste en jugar a ser tenderos y

cliente, por turnos.

Duración: 1 hora y 30 min.

Recursos materiales: frutos secos y carnosos, mesas, carteles con nombres,

monedas

Actividad 3: “Hacemos figuras frutales”

Descripción: se colocan en las mesas diferentes frutos secos y se pide a los niños

que con ellos construyan rombos, triángulos, círculos y óvalos. Una vez formadas,

les preguntamos, cuántos frutos han utilizado para hacer cada una, cuáles tienen

vértices, etc.

Duración: 30 min.

Recursos materiales: frutos secos

SESIÓN 4. EL SEÑOR OTOÑO Y SUS FRUTOS

17

Actividad 4: “Seguimos el ritmo”

Descripción: la actividad consiste en seguir un ritmo golpeando en la mesa con una

nuez y cuando la maestra diga la palabra clave “nogal”, cada niño tendrá que pasar

la nuez a su compañero de la derecha y continuar el ritmo con la nueva nuez.

Duración: 30 min.

Recursos materiales: nueces, mesas, cd de música y equipo

Objetivos:

- Conocer la letra “T”

- Conocer la secuencia temporal antes/ahora/después

- Reconocer los números hasta el 7

- Apreciar los cambios en los árboles

- Aprender a relajarse en un ambiente otoñal

- Mejorar la atención

- Coordinarse en las actividades en pareja o en grupo

Contenidos:

 Lectoescritura

 El otoño

 Antes/ ahora/ después

 Números hasta el 7

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “T“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Los árboles cambian”

Descripción: se muestran a los niños tres imágenes de un árbol: con hojas, sin

hojas y floreciendo; y tres tarjetas donde pone: “Antes”, “Ahora” y “Después”. Se

explica la asociación entre los árboles y la secuencia temporal. La tarea consiste en

dibujar el árbol que corresponda en función de la tarjeta que muestre la maestra.

Duración: 40 min.

Recursos materiales: imágenes, tarjetas, folios y lápices.

SESIÓN 5. EL SEÑO OTOÑO Y LOS ÁRBOLES

18

Actividad 3: “Tumbados sobre el otoño”

Descripción: la actividad comienza saliendo al patio a observar los árboles y

recoger hojas secas. Después, esparcimos las hojas por el suelo de la asamblea y los

niños se tumban encima con los ojos cerrados: podrán tocarlas con las manos,

mover los pies sobre ellas, acariciar sus rostros con una, etc., mientras escuchan

música relajante afín al otoño. Finalmente, cada niño comenta cómo se ha sentido.

Duración: 60 min.

Recursos materiales: hojas de arboles, cd de música y equipo

Actividad 4: “Bingo de otoño”

Descripción: se entrega a cada niño un dibujo de un almendro con algunos números

hasta el 7 en sus ramas y un puñado de almendras. La actividad consiste en

completar tu árbol de almendras lo antes posible con los números que saque la

maestra. Así, cada vez que la música pare se saca una bola con un número, el niño

que lo tenga debe colocar en la rama correspondiente una almendra. Cuando tengan

todo el árbol completo de almendras, tendrán que decir en voz alta “bingo de

otoño”.

Duración: 30 min.

Recursos materiales: papel con dibujo de almendro, almendras, cd de música,

equipo y bolas con números

Objetivos:

- Conocer la letra “N”

- Reconocer sus emociones

- Diferenciar entre varias emociones

- Expresar diversas emociones

- Sentir la música

Contenidos:

 Lectoescritura

 Los sentimientos

 Emociones (alegría, tristeza, enfado, miedo)

SESIÓN 6. TODOS NOS EMOCIONAMOS

19

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “N“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Piruletas de las emociones”

Descripción: se enseñan a los niños diferentes piruletas de emociones (Anexo 3):

alegre, triste, enfadado, mareado, enamorado, asustado y cansado. En primer lugar,

se pide que reconozcan las diferentes emociones que representan cada una. Después

la maestra pasa las diferentes piruletas a cada niño y cada niño debe contar

situaciones en las que se sienta de esa forma.

Duración: 40 min.

Recursos materiales: piruletas de las emociones, papel y lápices de escribir

Actividad 3: “Sentimos la música”

Descripción: los niños bailan al son de diferentes tipos de música (alegre,

melancólica, rápida, de miedo, etc.) y al parar la música, cada uno expondrá qué

emoción le transmite cada tipo.

Duración: 40 min.

Recursos materiales: cd de música y equipo

Actividad 4: “Las notas musicales se sienten”

Descripción: las notas musicales se han escapado del pentagrama porque quieren

sentirse como las personas (alegres, tristes, enfadadas, avergonzadas, cansadas,

enamoradas y asustadas). La maestra asigna a varios niños cada una de las notas.

Cada vez que la maestra diga una nota, dice también una emoción correspondiente y

los tienen que moverse por el patio al ritmo de la música expresando esa emoción.

Cuando diga “estatuas”, las notas deben quedarse quietas.

Duración: 40 min.

Recursos materiales: cd de música y equipo

20

Objetivos:

- Conocer la letra “Ñ”

- Conocer los miembros que compone su familia

- Iniciarse en la descomposición de números

- Aprender a comparar números

- Encontrar soluciones a diversos problemas

- Saber clasificarse en base a un criterio

Contenidos:

 Lectoescritura

 La familia

 Comparación

 Descomposición

 Clasificación

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “Ñ“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Nuestra familia”

Descripción: cada niño debe traer a clase una foto de su familia y explicar cómo es

su familia. Después cada niño pega su foto en un trozo de papel continuo y le pone

un nombre a su familia, para realizar un mural familiar.

Duración: 50 min.

Recursos materiales: Fotos, papel continuo, lápices y pegamento

Actividad 3: “Familia de las regletas”

Descripción: se lee el cuento de “La familia Cuisenaire” (Anexo 4), mostrando las

regletas correspondientes y preguntando cuestiones como: ¿creéis que mamá 10

llegará a coger el pegamento de lo alto de la estantería?, ¿por qué?, ¿qué pasaría si

se quedaran pegados la hermana 2 y el hermano 8?, ¿os gustaría ser más altos?, etc.

Duración: 35 min

Recursos materiales: regletas Cuisenaire

SESIÓN 7. LAS FAMILIAS SON DIFERENTES

21

Actividad 4: “Nos clasificamos por familias”

Descripción: se entrega a cada niño una tarjeta con un nombre de familia por

delante (Familia 1, 2, 3 o 4) y de un miembro por detrás (Mamá, Papá, Hijo,

Hermano, Hermana, Abuelo o Abuela). Una vez repartidos, los niños comienzan a

caminan solos al son de la música, porque no tienen familia. Cuando la música

para, la maestra dice “familia x” y todos los niños que tengan el mismo nombre

deben agruparse. Una vez agrupados, continúan bailando hasta que la maestra diga

uno o varios nombres de miembros, p.e. “Papá e hijo”, agrupándose de esa forma.

Duración: 25 min.

Recursos materiales: tarjetas, cd de música y equipo

Objetivos:

- Conocer la letra “F”

- Idear soluciones a varios problemas

- Distinguir los miembros de la familia

- Asociar objetos con diferentes miembros de la familia

- Mejora la atención y la memoria

Contenidos:

 Lectoescritura

 La familia

 Lleno/ vacío

 Alto/bajo

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “F“.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Los hermanos Botellines”

Descripción: mientras se lee el cuento “Los botellines y la charca” (Anexo 5) se

muestra a los niños las tres botellas con las cantidad correspondientes de agua y se

realiza un pequeño debate para ver qué soluciones le dan al problema del cuento

Duración: 50 min.

Recursos materiales: botellas de agua

SESIÓN 8. LOS MIEMBROS DE LA FAMILIA

22

Actividad 3: “En busca de objetos familiares”

Descripción: la maestra esconde por el patio numerosos objetos comunes en la

mayoría de las casas y que pueden caracterizar a determinados miembros de una

familia (corbata, libro, collar, pipa, juguete, bastón, móvil). La actividad consiste en

buscar los objetos y decir a qué miembro de su familia le recuerda. Cada vez que un

niño encuentre algún objeto, tocará el silbato y todos dejarán de buscar para verlo.

Duración: 60 min.

Recursos materiales: corbata, libro, collar, pipa, juguete, bastón, móvil y silbatos

Objetivos:

- Conocer la letra “D”

- Desarrollar su creatividad a través de dibujos

- Crear su propio escaparate de navidad

- Saber comparar precios

- Saber en qué consiste la navidad

Contenidos:

 Lectoescritura

 La navidad

 Los juguetes

 El dibujo

 Más que/ menos que

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “D”.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Nuestro regalo para el niño Jesús”

Descripción: la maestra cuenta el minicuento del origen del día de la Navidad

(Anexo 6). Tras esto, pide a los niños que dibujen y escriban lo que ellos le

regalarían al niño Jesús.

Duración: 40 min.

Recursos materiales: papel y lápices de escribir.

SESIÓN 9. LA NAVIDAD Y SUS REGALOS

23

Actividad 3: “Diseñamos nuestro escaparate de Navidad”

Descripción: se entregan a los niños varias revistas de juguetes para que cada niño

escoja los que más le gustan y monte su propio escaparate, pegándolos en una hoja

de papel, poniéndole precio e inventando un nombre para la tienda. Una vez

montados los escaparates, se exponen para que todos los vean, se comenten y

comparen precios.

Duración: 1h y 30 min.

Recursos materiales: revistas, papel, tijeras, pegamento y lápices de escribir.

Objetivos:

- Conocer la letra “B”

- Discriminar entre línea abierta o cerrada

- Ser capaz de utilizar material reciclado

- Adquirir conocimientos de repostería

- Coordinarse con los compañeros en las actividades en grupo

Contenidos:

- Lectoescritura

- La navidad

- Línea abierta/cerrada

- Los instrumentos navideños

Actividad 1: “El cartero de las letras”

Descripción: esta semana el cartero nos presentará la letra “B”.

Duración: 30 min.

Recursos materiales: caja, objetos, gorra, cartera, libro, pizarra

Actividad 2: “Orquesta con instrumentos reciclados”

Descripción: esta actividad se divide en dos partes: En primer lugar, la maestra da a

cada niño una tarjeta con una línea abierta o cerrada. A los niños que les toque la

línea cerrada fabrican una pandereta (Anexo 7); y los de la línea abierta una

zambomba (Anexo 7). Para ello, disponen de los materiales necesarios y pueden

adornarla a su gusto. En segundo, se hacen dos grupos, uno de panderetas y otro de

SESIÓN 10. SUENA Y HUELE A NAVIDAD

24

las zambombas, para tocar, cantar y bailar juntos el villancico “Con mi burrito

sabanero” (Anexo 8).

Duración: 1h y 10 min.

Recursos materiales: cajas de quesitos, papeles de colores, cola, tijeras, cascabeles,

latas, trozos de goma o globo, palos, cuerda, cd de música y equipo

Actividad 3: “Hacemos mazapanes”

Descripción: se enseñan a los niños los ingredientes que se necesitan para hacer

mazapanes y cómo se hace la mezcla (Anexo 9). Una vez hecha la mezcla, se da a

cada niño un trozo para que lo amase, le dé forma de árbol de navidad y se horneen.

Duración: 50 min.

Recursos materiales: almendras, azúcar, huevos, batidora y horno

8. EVALUACIÓN

La evaluación consiste en hacer un seguimiento del programa después de cada

sesión y en una evaluación final tanto de los destinatarios como del programa.

Para el seguimiento del programa, la maestra utiliza un registro anecdótico en el que

se anotan los progresos del alumno, las dificultades que se observen, así como cualquier

otro aspecto relacionado con el programa que le pueda servir para la evaluación final del

mismo. También, se lleva a cabo una asamblea después de cada sesión para repasar y

comprobar los contenidos aprendidos durante las actividades de la sesión. Y los niños

evaluarán su satisfacción o insatisfacción con las actividades de la sesión dibujando en

un mural (Anexo 10) una cara feliz o triste.

Para la evaluación final, se cumplimenta un registro de observación de cada niño

para comprobar en qué grado a alcanzado los objetivos del programa, marcando si está

conseguido (C), no conseguido (NC) o en desarrollo (ED); y, un cuestionario para la

evaluación del programa, en sí mismo, donde el docente valora cada ítem del 1 al 5.

25

REGISTRO DE OBSERVACIÓN DEL NIÑO

Nombre: Edad:

ÍTEM C NC ED

Reconoce las letras aprendidas con el cartero de las letras

Escribe la grafía de las letras vistas y números hasta el 6

Mide correctamente con pies y palmos

Reconoce los sonidos corporales

Sabe ubicar huesos y órganos en el cuerpo

Conoce la forma, la textura y el tamaño de su corazón

Relaciona el corazón con los sentimientos

Clasifica los frutos del otoño

Asocia el precio con monedas de euro

Reconoce y forma figuras (rombo, triángulo, óvalo y círculo)

Sigue el ritmo

Aprecia el silencio

Conoce la secuencia temporal antes/ahora/después

Reconoce los números hasta el 7

Aprecia los cambios en los árboles

Reconoce sus emociones

Diferencia varias emociones

Expresa diversas emociones

Conoce y distingue los miembros que componen su familia

Se inicia en la descomposición de números

Encuentra soluciones a diversos problemas

Sabe clasificarse en base a un criterio

Asocia objetos con diferentes miembros de la familia

Desarrolla su creatividad través de dibujos

Sabe comparar precios

Sabe que es la navidad

Discrimina entre línea abierta o cerrada

Ha adquirido conocimientos de repostería

Participa en las actividades

Se coordina con los compañeros en las actividades en grupo

26

CUESTIONARIO EVALUACION FINAL DEL PROGRAMA

ÍTEM 1 2 3 4 5

El numero de sesiones

La duración de las sesiones

La estructura de las sesiones

El numero de actividades

La adecuación de las actividades a los destinatarios

La explicación de las actividades

Las actividades han sido innovadoras

Las actividades han trabajado varias inteligencias

Las actividades han permitido el desarrollo de las inteligencias

El número de recursos materiales

La calidad de los recursos materiales

La duración del programa

La utilidad del programa

Las dificultades del programa

El programa ha potenciado la inteligencia: lingüística

Ídem lógico-matemática

Ídem musical

Ídem visoespacial

Ídem corporal-cinestésica

Ídem interpersonal

Ídem intrapersonal

Ídem naturalista

El programa ha cambiando el aprendizaje de múltiples

inteligencias

¿Aplicaría de nuevo el programa? SÍ/ NO

Sugerencias o cambios:

27

9. REFERENCIAS BIBLIOGRÁFICAS

Armstrong, T. (1999). Las inteligencias múltiples en el aula. Buenos Aires: Manantial.

Carpintero, E., Cabezas, D. y Pérez, L. (2009). Inteligencias múltiples y altas

capacidades. Una propuesta de enriquecimiento basada en el modelo de Howard

Gardner. Faísca, 14(16), 4-13.

Escamilla, A. (2014). Inteligencias múltiples. Claves y propuestas para su desarrollo en

el aula. Barcelona: Graó.

Galton, F. (1883). Inquiries into human faculty and its development. Londres:

Macmillan Co.

Gardner, H. (1994). Estructuras de la mente: la teoría de las inteligencias múltiples. (2ª

ed.). México: Fondo de Cultura Económica.

Molero, C., Saiz E. y Esteban, E. (1998). Revisión histórica del concepto de

inteligencia: una aproximación a la inteligencia emocional. Revista

Latinoamericana de Psicología, 30(1), 11-30.

Monteros, J.M. (2006). Génesis de la teoría de las inteligencias múltiples. Revista

Iberoamericana de la Educación, 39(1), 1-3.

Pérez, L. y Beltrán, J. (2006). Dos décadas de inteligencias múltiples: implicaciones

para la psicología de la educación. Papeles del psicólogo, 27(3), 147-164.

Salmerón, P. (2002). Evolución sobre los conceptos de inteligencia. Planteamientos

actuales de la inteligencia emocional para la orientación educativa. Educación

XXI, 5, 97-21.

Serrano, A.M. (2005). Inteligencias múltiples y estimulación temprana. Guía para

educadores, padres y maestros. Sevilla: Trillas.

Sprinthall, N.A., Sprinthall, R.C y Oja, S.N. (1996). Psicología de la educación. (6ª

ed.). (pp.361-386). Madrid: McGraw-Hill.

28

1.

10. ANEXOS

ANEXO 1. Materiales para cada rincón

Los materiales con los que contaría cada rincón serían:

 Rincón de las letras (Lingüístico): cuentos, periódicos, revistas, cómics,

audiolibros, adivinanzas, retahílas, refranes, poesías, pictogramas, rótulos, puzles de

vocabulario, materiales de escritura, pizarra digital, bits de vocabulario, etc.

Rincón de los números (Lógico-matemático): ábacos, bloques lógicos, regletas de

Cuissenaire, juegos lógicos, juegos de números y operaciones, rompecabezas,

juegos de seriaciones, calculadoras, instrumentos de medida (metro, vaso medidor,

cuerdas, vasos), relojes planos, mapas, croquis, tangram, cuerpos geométricos, etc.

 Rincón de los sonidos (Musical): radio, ordenador, instrumentos musicales de

cuerda (arpa, teclados), percusión (tambores, panderetas, platillos, triángulos,

xilófono, carillón) y viento (flautas), grabadoras, películas de sonido, partituras,

etc.

 Rincón de las imágenes (Visoespacial): tableros de historias, puzles y material de

construcción tridimensional, mosaicos de formas y colores, materiales de pintura y

dibujo y distintos tipos de soporte, plantillas de diferentes diseños, fotografías,

ilustraciones, diapositivas, cámara de fotos, fichas de laberintos, planos, mapas,

globo terráqueo, legos, piezas de construcción, lupas, telescopio, etc.

 Rincón del cuerpo (Corporal-cinestésico): ensartables, juego de pinchitos,

materiales de plástica (materiales de modelado y cerámica, plastilina), aros,

ejercicios de rasgado, pelota, zancos, repasado, papiroflexia, trompos, bits con

movimientos, disfraces, una pequeña espaldera con cuatro peldaños, etc.

Rincón de los amigos (Interpersonal): fotografías de personas, juegos de títeres,

juegos de mesa (parchís, dominó, cartas), twister, juegos de la cocinita,

herramientas de peluquería, de médico, etc

 Rincón personal (Intrapersonal): piruletas de las emociones, diarios para anotar,

cojines para la relajación, juegos de autocorrección, etc.

 Rincón de la naturaleza (Naturalista): ordenador, animales y plantas de juguete en

miniatura, lupas, microscopios, prismáticos, acuario, colecciones de minerales y

fósiles, juegos ecológicos, tortuga de mascota, macetas plantadas por los niños,

enciclopedias de animales, plantas, planetas, documentales, bits de monumentos,

cromos, papeleras de reciclaje, material reciclado.

29

ANEXO 2. Cuento “A qué sabe la luna”

Hacía mucho tiempo que los animales deseaban averiguar a qué sabía la luna. ¿Sería dulce o salada?

Tan sólo querían probar un pedacito. Por las noches, miraban ansiosos hacia el cielo.

Se estiraban e intentaban cogerla, alargando el cuello, las piernas y los brazos.

Pero todo fue en vano, y ni el animal más grande pudo alcanzarla.

Un buen día, la pequeña tortuga decidió subir a la montaña más alta para poder tocar la luna. Desde allí

arriba, la luna estaba más cerca; pero la tortuga no podía tocarla.

Entonces, llamó al elefante.

― Si te subes a mi espalda, tal vez lleguemos a la luna.

Esta pensó que se trataba de un juego y, a medida que el elefante se acercaba, ella se alejaba un poco.

Como el elefante no pudo tocar la luna, llamó a la jirafa.

― Si te subes a mi espalda, a lo mejor la alcanzamos.

Pero al ver a la jirafa, la luna se distancio un poco más. La jirafa estiró y estiró el cuello cuanto pudo, pero

no sirvió de nada. Y llamó a la cebra.

― Si te subes a mi espalda, es probable que nos acerquemos más a ella.

La luna empezaba a divertirse con aquel juego, y se alejó otro poquito. La cebra se esforzó mucho,

mucho, pero tampoco pudo tocar la luna.

Y llamó al león.

― Si te subes a mi espalda, quizá podamos alcanzarla. Pero cuando la luna vio al león, volvió a subir algo

más.

Tampoco esta vez lograron tocar la luna, y llamaron al zorro.

― Verás cómo lo conseguimos si te subes a mi espalda ― dijo el león.

Al avistar al zorro, la luna se alejó de nuevo. Ahora solo faltaba un poquito de nada para tocar la luna,

pero esta se desvanecía más y más. Y el zorro llamó al mono.

― Seguro que esta vez lo logramos. ¡Anda, súbete a mi espalda!

La luna vio al mono y retrocedió. El mono ya podría oler la luna, pero de tocarla, ¡ni hablar! Y llamó al

ratón.

― Súbete a mi espalda y tocaremos la luna.

Esta vio al ratón y pensó: ― Seguro que un animal tan pequeño no podrá cogerme.

Y como empezaba a aburrirse con aquel juego, la luna se quedó justo donde estaba.

Entonces, el ratón subió por encima de la tortuga, del elefante, de la jirafa, de la cebra, del león, del zorro,

del mono y… …de un mordisco, arrancó un trozo pequeño de luna.

Lo saboreó complacido y después fue dando un pedacito al mono, al zorro, al león, a la cebra, a la jirafa,

al elefante y a la tortuga. Y la luna les supo exactamente a aquello que más le gustaba a cada uno.

Aquella noche, los animales durmieron muy muy juntos.

El pez, que lo había visto todo y no entendía nada, dijo:

― ¡Vaya, vaya! Tanto esfuerzo para llegar a esa luna que está en el cielo.

¿Acaso no verán que aquí, en el agua, hay otra más cerca?

 Webgrafía: trascrito de la página

Fin

https://www.youtube.com/watch?v=IfDFgCzVkBs

http://www.encuentos.com/poemas/tiempo/
http://www.encuentos.com/poesias/la-luna/
http://www.encuentos.com/reflexiones/tal-vez/
http://www.encuentos.com/recursos-para-docentes/recursos-educativos-primaria/de-nada/
http://www.encuentos.com/poesias/cuando/
https://www.youtube.com/watch?v=IfDFgCzVkBs

30

ANEXO 3. Fotos de las piruletas de las emociones.

 Nota: material de elaboración propia.

ANEXO 4. Cuento “La familia Cuisenaire”

Había una vez una familia llamada Cuisenaire, que no vivía en una casa como vosotros,

si no en una cueva de color rojo. Como veis, esta no era una familia como las demás,

porque, además, cada uno de ellos era de un color y tamaño diferente. ¿Queréis

conocerles?

Esta es la mamá 10, que como veis lleva siempre un traje de color naranja.

Este es papá 9, que siempre lleva un traje de color azul.

Esta es la hermana mayor 5, ¡siempre de amarillo!

Estos son los gemelos 4, los dos son idénticos, siempre juntos y de rosa.

La hermana 2 era muy bajita, por eso siempre va de rojo, para que se le vea.

Y por último, el bebé 1 que es el más pequeño de la familia y va vestido de color

blanco.

¿Habéis visto que familia más numerosa y divertida? Pues os voy a contar qué les pasó

un día que estaban jugando en su cueva.

Los gemelos 4 junto con la hermana 5 estaban haciendo un mural para el colegio con

pinturas de colores y folios, pero también necesitaban pegamento. Buscaron y buscaron

pero no consiguieron encontrarlo, así que la hermana 5 le preguntó a papá 9 dónde

estaba el pegamento. Pero recordó que estaba en una estantería y que él no llegaba,

aunque tal vez mamá 10 si llegaría.

31

Mamá 10 llegó a la estantería porque es más alta que papá 9 y les dio el pegamento a los

gemelos 4. Estos empezaron a jugar con el pegamento y… ¿sabéis qué les pasó?

¡Que se quedaron pegados! Entonces, los dos juntos se han hicieron uno más alto y los

llamaban 8. Además, como la otra ropa no les servía, su papá les compró otra de color

marrón. Ahora ellos son más felices porque llegan a lugares donde antes no podían y

además son más altos que sus hermanos.

Y colorín colorado este cuento se ha acabado.

Fin

 Nota: cuento realizado para la asignatura “Desarrollo del pensamiento

matemático en Educación Infantil”, curso 2013/2014.

ANEXO 5. Cuento “Los botellines y la charca”

Había una vez tres hermanitos que se llamaban Botellín Rojo, Botellín Amarillo y

Botellín Verde. Estaban llenos de agua, pero no todos los hermanos eran iguales.

Botellín Rojo era el que más agua contenía, le seguía Botellín Amarillo que solo estaba

lleno hasta la mitad y Botellín Verde que tan solo tenía dos dedos de agua.

Un día los tres hermanos fueron a dar un paseo por el campo y se encontraron una

charcha seca, se acercaron y vieron un pequeño pececillo muy débil que les dijo:

-¡Por favor ayudarme, tenéis que llenar la charca de agua o si no me moriré!

-¡Tenemos que hacer algo, o morirá el pequeño pececillo! Dijo el Botellín Verde.

-Pues yo lo llenaré, dijo Botellín Amarillo.

-Tú no podrás llenarlo, yo tengo más agua que tú, yo solo sí que podré llenarlo, dijo

Botellín Rojo.

Y entonces Botellín Verde, tuvo una idea: si nos unimos como hermanos, y todos

echamos el agua que contenemos podremos llenar la charca entera.

-¡Que buena idea! Gritaron Botellín Rojo y Botellín Verde.

Entre todos consiguieron llenar la charca y el pececito se salvó.

Y colorín colorado este cuento se ha acabado.

Fin

 Nota: cuento realizado para la asignatura “Desarrollo del pensamiento

matemático en Educación Infantil”, curso 2013/2014.

32

ANEXO 6. Minicuento “Origen de la Navidad”

Al caer la noche, en el cielo, nació una estrella que iluminaba más que las demás y se

situó encima del lugar donde estaba el niño Jesús.

Muy lejos de allí, en Oriente, tres sabios astrólogos llamados Melchor, Gaspar y

Baltasar, sabían que esa estrella significaba que un nuevo rey estaba a punto de nacer.

Por ello, los tres sabios, a los que conocemos como Los Tres Reyes Magos, fueron

siguiendo la brillante estrella hasta el pesebre de Belén para visitar a Jesús. Cuando

llegaron a su destino, Melchor, Gaspar y Baltasar buscaron el pesebre y le regalaron al

Niño oro, porque es propio de los Reyes; incienso, porque representa a los dioses; y,

mirra, para untárselo en el cuerpo.

 Webgrafía: http://www.guiainfantil.com/navidad/Cuentos/nacimiento.htm

ANEXO 7. Fabricación de panderetas y zambomba

Fabricación de panderetas: Primer paso: se coge una parte de la caja de huesito y se

adorna pegándole papeles de colores. Segundo paso: se pegan los cascabeles alrededor

del borde de la caja.

Fabricación de zambombas: Primer paso: se coge una lata y se adorna con trozos de

papeles. Segundo paso: se ata un palo en un trozo de goma o globo sin que lo atraviese

este. Tercer paso: se tiranta la goma o el globo con el palo atado para que tape toda la

superficie de la lata y se ata alrededor para que quede fija.

 Webgrafía:

- https://www.youtube.com/watch?v=B7l6CYIClEQ (zambomba)
- www.manualidadesinfantiles.org (imagen)

http://www.guiainfantil.com/1335/manualidades-un-disfraz-navideno-de-estrella.html
http://www.guiainfantil.com/servicios/musica/villan/vienenreyes.htm
http://www.guiainfantil.com/navidad/Cuentos/nacimiento.htm
http://www.guiainfantil.com/1183/dibujos-para-colorear-de-los-reyes-magos.html
http://www.guiainfantil.com/1183/dibujos-para-colorear-de-los-reyes-magos.html
http://www.guiainfantil.com/navidad/Cuentos/nacimiento.htm
https://www.youtube.com/watch?v=B7l6CYIClEQ
http://www.manualidadesinfantiles.org/

33

ANEXO 8. Villancico “Mi burrito sabanero”

Con mi burrito sabanero voy camino de Belén(x2)

si me ven, si me ven, voy camino de Belén(x2)

el lucerito mañanero ilumina mi sendero(x2)

si me ven, si me ven, voy camino de Belén(x2)

con mi cuatrico voy cantando, mi burrito va trotando(x2)

si me ven, si me ven, voy camino de Belén(x2)

tuquituquituqui, tuquituquita

apurate mi burrito que ya vamos a llegar

tuquituquituqui, tuquituquitu

apurate mi burrito que vamos a ver a Jesús

con mi burrito sabanero voy camino de Belén(x2)

si me ven, si me ven, voy camino de Belén(x3)

 Webgrafía: http://www.musica.com/letras.asp?letra=1189417

ANEXO 9. Receta de mazapán

Ingredientes:

1. 200 gr de almendra molida

2. 200gr de azúcar glas

3. 1 huevo separado la yema de la clara

Primer paso: se añade en un bol la almendra molida y el azúcar para removerlo bien.

Segundo paso: se tamiza todo

Tercer paso: se añade la clara de huevo y se bate.

Cuarto paso: se amasa bien

Quinto paso: se divide en trocitos para hacerle la forma.

Último paso: Meter en el horno a 180ºC durante 8 minutos.

 Webgrafía: https://www.youtube.com/watch?v=5hWnosPXNNM

http://www.musica.com/letras.asp?letra=1189417
https://www.youtube.com/watch?v=5hWnosPXNNM

ANEXO 10. Ejemplo de tabla de evaluación de sesiones para los niños

Dibuja una cara si te han gustado las actividades de hoy o si no te han gustado

ALUMNO
Sesión

1

Sesión

2

Sesión

3

Sesión

4

Sesión

5

Sesión

6

Sesión

7

Sesión

8

Sesión

9

Sesión

10

Mariana

Raquel

Elena

Eva

Pablo

Álvaro

Rocío

34

