
Desarrollo y responsabilidad moral del menor
1º Criminología
Carmen Mañas Viejo

 Tema 3:

DESARROLLO PSICOLÓGICO DURANTE LA PRIMERA
INFANCIA

3.1 Aspectos a tener en cuenta en el desarrollo
3.2 El crecimiento Físico y el desarrollo psicomotor
3.3 Desarrollo cognitivo.
3.4 Desarrollo emocional y afectivo

3.1 Aspectos a tener en cuenta en el desarrollo

Prenatal

• Situación física de la madre (Alimentación, enfermedades,

tabaco, drogas… accidentes traumáticos)
• Situación psíquica de la madre y de su entorno (espera

ilusionada, tensión angustia…)

Parto

Afrontamiento de la madre y del entorno

 Post- natal

• Familia (relaciones, aceptación o rechazo del hijo, número

de hermanos, lugar que ocupa, edades respectivas…,
ruptura familiar, situación económica y formación cultural)

• Sociedad: escuela (interacción con el maestro, relación con
los coetáneos, ubicación de la escuela, filosofía de la
misma…) Habitat (rural /urbano). Medios de comunicación

3.2 Crecimiento físico y desarrollo psicomotor

Desde el mismo momento de la concepción el organismo humano tiene una lógica
biológica interna, una organización y un calendario madurativo. (Palacios, 1999)
Su control y desarrollo está sujeto a factores endógenos y exógenos.

Factores endógenos: La parte endógena del control del desarrollo está a cargo de
los procesos neurológicos y hormonales, fundamentalmente. Entre los procesos
neurológicos a resaltar está la función del hipotálamo, quien juega un papel
fundamental en el normal crecimiento físico, pero también en los procesos de
recuperación como la aceleración transitoria del crecimiento.
La producción y sensibilidad de la hormona del crecimiento, bajo la dependencia
del hipotálamo, que desde la glándula pituitaria realiza, influirá en el normal
desarrollo del crecimiento, así como los andrógenos y los estrógenos, que
determinan las diferencias en las curvas de crecimiento de niños y niñas; el
denominado dimorfismo sexual.
 La razón por la cual un bebé se aparta de su trayectoria normal de crecimiento
puede ser natural e inevitable o evitable. En cualquier caso cuanto más temprano
podamos intervenir mejor pronóstico de desarrollo obtendremos.
Factores exógenos. Cuidados en general y tendencia secular.
En conclusión, el proceso de crecimiento es muy organizado, con una evolución
prescrita por los genes, controlada por el cerebro y por las hormonas y abierta a las
influencias del entorno.

El crecimiento esta regido por dos leyes fundamentales:
- Céfalo-caudal: El control y desarrollo del ser humano va de la cabeza a los pies
- Próximo-distal. El control y desarrollo del crecimiento se produce desde el
centro hacia los extremos.
La vida de una neurona tiene tres momentos fundamentales:
1.- Producción en el tuvo neuronal a vertiginosa velocidad
2.- Migración desde el tubo neuronal a su lugar definitivo de asentamiento, que se
produce mediante procesos neuro-químicos y mecánicos que indican a cada
neurona hacia donde debe dirigirse.
Ambas. La producción y la migración suceden, al parecer a oleadas y siempre de
abajo hacia arriba y fundamentalmente, dentro del vientre materno.
3.- Especialización. Procesos de diferenciación, especialización y conexión de las
neuronas, que en lo fundamental se llevan a cabo fuera del vientre materno.

El nacimiento y la evaluación del recién nacido:

La prueba de V. Apgar: (Ritmo cardiaco, esfuerzo respiratorio, respuestas reflejas
tono muscular).

Los reflejos
Def.: Reflejo es el resultado de una excitación sensible o sensorial, que después de
haber ascendido hacia un centro de nervios determina la actividad de este, la cual
se traduce en una respuesta a nivel de los órganos que dirige el centro solicitado.

Cuadro 1 Reflejos neonatales: características y edades de

Se coloca un objeto (por ejemplo, un dedo)
entre los labios del bebé; éste chupa rítmi-
camente.

La succión pasará de
refleja a voluntaria ha-
cia los 4 meses.

Se estimula con un dedo la mejilla del bebé,
que girará la cabeza buscando con la boca
la fuente de estimulación.

Desaparece hacia los 4
meses, siendo luego
voluntario.

Cerrar los ojos ante luces intensas y en si-
tuaciones de sobresalto.

Cuando se produce un sobresalto (se deja
caer su cabeza sobre la almohada; se hace
un fuerte ruido cerca del bebé, etc.), arquea
el cuerpo, flexiona una pierna, extiende los
brazos y luego los pone sobre su tronco
como si se abrazara.

La reacción de abrazo
desaparece antes; la de
sobresalto permanece
hasta los 4 meses y,
con menor intensidad,
posteriormente.

Edad habitual
de desaparición Reflejo Caracterización

Succión

Hociqueo

Prensión palmar o
aferramiento Se coloca algo en la pahua de la mano del

bebé y éste cierra la mano con fuerza. Desaparece hacia los 4
meses, siendo luego
voluntario.

Se pincha suavemente la planta del pie; el
bebé retira la pierna, flexionando la rodilla. Con estímulos inten-

sos, permanente. Retraimiento del
pie

Permanente. Parpadeo

Desaparece hacia los
2-3 meses. Aparecerá
luego como conducta
voluntaria.

Se coge al bebé bajo las axilas, asegurándose
que las plantas de su pie reposen sobre una
superficie plana. El bebé flexiona y extiende
las piernas como si estuviera andando.

Andar automático

Moro

Con un objeto punzante, se hace una diagonal
en la planta del pie del bebé. El pie se
dobla y sus dedos se abren en abanico.

Está presente hasta
casi el final del primer
año.

Dentro del agua, el bebé patalea rítmica-
mente, al tiempo que sostiene la respiración.

 Tónico de cuello

T

Babinski

4-6 meses. Natatorio

Tumbado el bebé, se le gira la cabeza hacia
un lado; adopta entonces una posición de
esgrima: extiende el brazo del lado al que'
mira y flexiona el otro brazo por detrás.

Antes de los 4 meses.

El movimiento y el control del cuerpo

La psicomotricodad y el desarrollo del control corporal (ver cuadro 2)
La psicomotricidad tiene que ver las implicaciones psicológicas del movimiento y de la
actividad corporal. La relación del organismo con el medio en el que se desenvuelve.
La psicomotricidad es fuente y expresión del conocimiento, y su objetivo es la
conquista del dominio corporal externo, (coordinación de la acción) así como del
interno (representación del cuerpo y sus posibilidades de acción).
La meta del desarrollo psicomotor, es alcanzar el mayor grado de control sobre la
acción y la expresión que las personas sean capaces de alcanzar.
Los movimientos del recién nacido son involuntarios y por tanto no coordinados ni
controlados (la cabeza cae hacia los lados cuando no está apoyada o sujeta, no puede
mantenerse sentado, etc.) sin embargo, al finalizar sus dos primeros años de edad el
cuadro que presenta es notablemente distinto: sus movimientos son voluntarios, bastante
coordinados y controlados (controla la posición de su cuerpo y es capaz de andar y
corretear). Este proceso de control gradual del movimiento interno y externo (acción,
representación) se ajusta, como a lo largo de todo el desarrollo, a las dos leyes
fundamentales del desarrollo motor: céfalo-caudal y próximo-distal.
Como consecuencia de la puesta en marcha de las leyes del desarrollo motor, se
controla y coordina antes la cabeza y las partes del cuerpo que están más próximas a la
cabeza (ley de desarrollo motor céfalo-caudal) Así como se controlan y desarrollan
antes las partes, que dividiendo al cuerpo humano en un eje imaginario y simétrico,
están más próximas a ése eje.

Cuadro 2. Desarrollo del control postural durante los dos primeros
años de edad.

Edad en que el
50% de los
niños y niñas lo
consiguen

Márgenes de edad
en los que e! 90% de
los niños/as lo
consiguen

Cuando se le tiene cogido, el bebé mantiene la
cabeza erguida.

2 meses

3 semanas-4 meses

Tumbado boca abajo, se apoya en los antebrazos y
levanta la cabeza.

2 meses

3 semanas-4 meses

Puede pasar de estar de lado a estar boca arriba.

2 meses

3 semanas-5 meses

Se mantiene sentado con apoyo.

3 meses

2-4 meses

Coge un objeto cúbico, cilíndrico o esférico usando toda
la mano.

4 meses

2-6 meses

Puede pasar de estar boca arriba a estar hacia un lado.
Se puede pasar un objeto de una mano a otra.

4'/2 meses

2-6 meses

Se mantiene sentado sin apoyo.

 7 meses

5-9 meses

Se sujeta de pie apoyándose en algo. Al coger objetos,
opone el pulgar al resto de los dedos.

7 meses

5-9 meses

Gatea.

8 meses

6-11 meses

Se sienta sin ayuda; agarrándose a algo, puede
ponerse de pie.

8 meses

6-12 meses

Anda cuando se le lleva cogido de la mano. Prensión en
pinza.

9 meses

7-13 meses

Se mantiene de pie sin apoyos.

1 1 meses

9-16 meses

Camina por sí solo.

12 meses

9-17 meses

Apila dos objetos uno sobre otro. Garabatea.

14 meses

10-19 meses

Camina hacia atrás.

15 meses

12-21 meses

Sube escaleras con ayuda.

16 meses

12-23 meses

Da saltos sin moverse del sitio.

23 meses

17-29 meses

3.3 DESARROLLO COGNITIVO

1. Introducción

El desarrollo de la inteligencia, como el desarrollo de cualquier otro plano del desarrollo
no está determinado ni por factores hereditarios ni por factores ambientales, es la
consecuencia de la interacción entre las posibilidades que ofrece el código genético, las
que ofrece el calendario madurativo por él establecido, y los contextos, tanto físicos,
sociales e histórico-culturales, en el que el desarrollo se produce. La herencia genética
ofrece una mayor o menor disponibilidad para desarrollar ciertas conductas en unos
momentos determinados (periodo crítico) pero, si el desarrollo no se produce en ese
momento, existen pruebas que permiten afirmar que no lo determinan de forma
irreversible (Dennis, 1973; Kagan y Klein, 1973), aunque, sin duda ponen en riesgo la
actualización del potencial genético, algo que afectará a la calidad del desarrollo
posterior
Gesell (1880-1961) especializado en la psicología del niño, tomó como punto de partida
una teoría de la maduración: todo desarrollo, desde el desarrollo de los hábitos de
mamar, siendo un bebé, hasta el desarrollo de los valores morales en la vida ulterior, es
un proceso que se regula a sí mismo y el que se van desenvolviendo, paulatinamente,
patrones naturales? y biológicos. (Test de maduración). Es importante aclarar que los
patrones que Gesell denomina naturales nos pueden confundir pues, ¿no es lo biológico
natural? Sería más adecuado a nuestro contexto sociocultural hablar de patrones
culturales y biológicos.

En el proceso del desarrollo intelectual son fundamentales factores como:
• Vinculación con los padres (Madre y Padre): Relaciones mutuas. Aportación del

niño/a, expectativas padres.
• Un ambiente estimulante. Un entorno estimulante es el que se acomoda al ritmo

que va marcando el bebé, el niño, el chico, el adolescente… las mujeres y los

hombres a lo largo de su ciclo vital. (Bruner,J apunta las relaciones tempranas
entre la madre y el niño)

• Procesos de percepción sensorial: El desarrollo de los órganos de los sentidos: la
vista, el oído, el gusto, el olfato y el tacto.

La mejor herramienta con la que cuenta el adulto para relacionarse con los peques es la
sensibilidad, sensibilidad que puede fomentarse a través del juego, descubriendo el
medio lúdico como un camino fructífero en la relación. (Marianne Riksen-walraven1)

Estudiaremos el desarrollo cognitivo desde una perspectiva, fundamentalmente
piagetiana2, sin olvidar que podemos encuadrar la teoría de Piaget en un marco
interaccionista, donde tan importante son las aportaciones propias del bebé como las del
medio y donde las manifestaciones primeras del bebé, por torpes que sean, tienen
importancia emocional y social y preparan el desarrollo cognitivo. Rita
Kohnstmm3(1991).
A la Pregunta: ¿hay que acudir a calmar el llanto del bebé independientemente de la
causa por la que llora?:
 Hay dos respuestas:

- Los conductistas, behavoristas, en general los psicólogos del aprendizaje nos
dirán que NO.

- Los interaccionistas, nos dirán SI. Sylvia Bell y Mary Ainsworth,4 en una
investigación que llegó a ser famosa, constataron que precisamente cuanto más
rápido y constantemente atendía la madre el llanto del bebé antes dejaba este de
usar este tipo de comunicación primitiva y desarrollaba su proceso de
interacción y comunicación con el otro, paulatinamente berrear, gritar, gatear,
llamar…

2. Desarrollo temprano de la percepción, atención y memoria: La inteligencia
sensoriomotora

1 Riksen-walraven,M. (1977) Stimulering van de vroegkinderlijke ontwikkeling,en Interventie-
experiment, Swets en Zeitlinger, Lisse.
2 Se recomienda repasar la teoría organicista.
3 Kohnstmm, R. (1991): Psicología práctica del niño. Ed. Herder. Barcelona
4 Ainsworth,M. & col. (1978): Patterns of attachement . Lawrence Erlbaum, Hillsdale N.J.

Definiremos percepción como la acción de captar la realidad mediante la ordenación e
interpretación de los datos aportados por los sentidos.
Las primeras interpretaciones que hacen los bebés de la realidad son sumamente
simples, agradables desagradables/ tensión, calma. Pero son.
La ordenación de los datos percibidos está al servicio de las relaciones del bebé tanto
con los objetos como con las personas (objeto psicológico, el bebé no diferencia de
objetos con vida propia a objetos inertes, a los que él puede prestarle una vida de juego).
El desarrollo de los sentidos es muy rápido en comparación con otras competencias
como el lenguaje. En apenas seis meses la agudeza visual y el grado de acomodación
del cristalino es prácticamente idéntica a la de una persona adulta.
Los bebés al nacer no sólo ven, sino que además pueden realizar exploraciones visuales
(brillo, contraste, movimiento, color, estímulo visual más sonido), naturalmente,
también oyen, y son capaces de hacer varias discriminaciones auditivas de cierta
precisión, prefieren la voz humana y son internacionales. Además, con apenas tres
meses utilizarán el sonido como fuente de información y serán capaces de distinguir el
tono emocional de las expresiones que se les dirigen (expresiones de alegría y de
enfado).
Los bebés son sensibles a la presión táctil, a diferentes sabores y olores, a las punzadas
de hambre en el estómago y al movimiento de los brazos y las piernas.
El sistema perceptivo, que es en todas las especies muy selectivo, podría servir de
plataforma de lanzamiento a otros muchos aspectos del desarrollo, por lo que es
importante su maduración temprana.
El proceso perceptivo coordina la percepción intermodal, es decir la percepción y
coordinación de diferentes modalidades sensoriales desde el mismo momento del
nacimiento y con el tiempo, estas habilidades perceptivas de coordinación mejorarán y
se afinarán (ej. coordinación Vista/tacto coordinación oculomanual).

 La teoría psicogenética de J.Piaget (1896- 1980)

Jean Piaget (1890-1980) contribuyó de manera notable, en los años 30 del siglo XX, a
cambiar la percepción del bebé, considerado clásicamente como un ser indefenso e
incompetente, mostrándole como activo explorador de la realidad y como incansable
constructor de su propia inteligencia en interacción con las personas y objetos de su

entorno. En el momento actual la consideración de la competencia de los bebés es
superior a la expresada por Piaget.
Para Piaget la inteligencia es el mejor medio del que dispone el hombre para adaptarse
al medio. De dar respuesta a las necesidades de adaptación a un mundo que está en
continuo cambio.
Considera al hombre como un ser activo que selecciona, crea y estructura su
conocimiento en interacción con el medio. La teoría de Piaget es una teoría
constructivista. Se centra en el estudio del conocimiento desde un punto de vista
diacrónico y se caracteriza por un planteamiento intelectualista, ya que los aspectos
intelectuales son los que presentan la mayor relevancia.

Presupuestos básicos.

- Continuidad entre los procesos biológicos de adaptación al medio y el desarrollo
psicológico.

- Invariantes funcionales.(Asimilación /Acomodación) que están siempre
presentes en el desarrollo de los procesos cognitivos.

- Estructuras originales en cada etapa del desarrollo.

Factores que posibilitan el desarrollo

- La maduración.
- La actividad: experiencias con objetos de carácter físico, cognitivo y

matemático.
- La transmisión social.
- La equilibración.

En la teoría Piagetiana los cambios en los procesos mentales son determinados por la
interacción de estos cuatro factores.
La aparición de cambios biológicos que se hallan genéticamente programados en la
concepción de cada ser humano se realiza a través de la maduración que es el factor que
menos cambia y el que más favorece los demás cambios.
Las experiencias con objetos de carácter físico, cognitivo y matemático constituyen la
actividad, es decir, la forma como el sujeto percibe la realidad explorándola, ensayando,
observando o pensando activamente respecto de un problema o conflicto.

La madurez física favorece la aparición de mayor capacidad para actuar sobre el
entorno.
Mediante la transmisión social obtenemos aprendizaje de otras personas.
Estos factores (maduración, actividad y transmisión social) serán causas básicas, pero
los verdaderos cambios tienen lugar para Piaget a través del cuarto factor, el de la
equilibración.
La equilibración (asimilación, acomodación) es empleada a lo largo de toda la vida para
conseguir un entendimiento cada vez más organizado de la realidad.

Cree que se puede aplicar al funcionamiento intelectual los mismos principios del
funcionamiento adaptativo que se han observado en otros niveles filogenéticos.

La adaptación

Toda respuesta adaptativa funciona a través de dos mecanismos independientes: la
asimilación y la acomodación.
La asimilación supone la incorporación de nuevas experiencias al marco de la referencia
actual, a esquemas preexistentes (teniendo en cuenta que un esquema es una secuencia
de acciones susceptible de repetirse y que un conjunto de esquemas configuran una
determinada estructura).
La acomodación supone la modificación o sustitución del esquema previo para poder
asimilar nuevas experiencias. Planteado de otro modo “toda relación nueva está
integrada en un esquematismo o en una estructura anterior: entonces hay que
considerar la actividad organizadora del sujeto tan importante como las relaciones
inherentes a los estímulos exteriores, porque el sujeto no se hace sensible a estos sino
en la medida en que son asimilables a las estructuras ya construidas, que modificarán y
enriquecerán en función de las nuevas asimilaciones”(Piaget e Inhelder,1969,P.17).
En definitiva la adaptación y en consecuencia el desarrollo se produce de manera
sucesivamente integradora y superadora de estructuras que dependen de la interacción
de los cuatro factores que, según Piaget, influyen en el desarrollo.
De esta conceptualización del desarrollo se desprende que el mismo puede ser dividido
en grandes períodos, denominados estadios o subestadios, que según el propio Piaget
(Piaget e Inhelder, 1969) se ajustan a los siguientes criterios:

- Su orden de adquisición es una sucesión constante (aunque de un sujeto a otro
las edades en la que se alcanzan pueden variar).

- La organización intelectual correspondiente a cada estadio queda caracterizada
por una estructura particular.

- La estructura de un estadio integra a la estructura precedente y, a su vez, quedará
integrada en la correspondiente al estadio siguiente.

 Estudiaremos en este apartado el desarrollo cognitivo de la primera infancia siguiendo
la teoría Piagetiana, que denomina “sensoriomotor” al período comprendido entre el
nacimiento y los dos años de edad aproximadamente. (Se recomienda ver la teoría
general de Piaget en el cuadernillo de psicología Evolutiva)
Según diversos autores Piaget denomino a este tipo de inteligencia sensoriomotora para
destacar el hecho de que se trata de un tipo de inteligencia basada en la percepción de la
realidad y en la acción motriz sobre ella.

Fases de la inteligencia sensoriomotora según Piaget:
Subestadio 1 (0-1 meses aprox.) Ejercicio de los reflejos.
Subestadio 2 (1-4 meses aprox.) Reacciones circulares primarias.

Esquemas simples, que se repiten y que están centrados en el propio cuerpo
Subestadio3 (4-8 meses aprox.) Reacciones circulares secundarias. Conducta semi-intencional
Subestadio 4 (8-12 meses aprox.) Coordinación de esquemas secundarios. Imitación consciente frente al modelo.

Relaciones medios –fines
Subestadio 5 (12-18 meses aprox.) Reacciones circulares terciarias.

Conservación del objeto, imitación precisa (gestos) de modelos presentes. Causalidad
objetiva

Subestadio 6 (18-24 meses aprox.) Combinación mental de los esquemas e
invención de nuevos medios. Interiorización de las acciones.
Conservación del objeto incluso con desplazamientos invisibles. Imitación
diferida (en ausencia del modelo).

Los estadios propuestos por Piaget son los siguientes:
- Estadio sensoriomotor (0 – 2 años de edad). Caracterizado por una inteligencia

sensoriomotriz, de tipo práctico y vinculada a la sensación y a la actividad. En
esta etapa se adquiere la intencionalidad de la conducta, la noción de
permanencia del objeto, las primeras representaciones mentales y la función
simbólica.

- Estadio Preoperatorio (2 – 7 años de edad). Cuyo avance más significativo es el
desarrollo y manifestación progresiva del proceso de simbolización. Piaget
define esta etapa más por sus carencias que por sus capacidades.

- Estadio de las operaciones concretas (7 – 12 años de edad) caracterizada por la
estabilidad lógica del mundo físico, que posibilita la resolución de problemas
concretos de forma lógica.

- Estadio de las operaciones formales (de los 12 años de edad en adelante) que se
caracteriza por el pensamiento hipotético deductivo o formal y por la posibilidad
de contrastar hipótesis alternativas.

RESUMEN
Al nacer el niño está dotado de un conjunto de reflejos que se consolidan con el
ejercicio y se van modificando dando lugar a diferentes esquemas cada vez más
coordinados y complejos.
En el estadio sensomotor el niño y la niña pasan de la indiferenciación a la construcción
de un universo más objetivo y permanente de objetos y personas.

3.4 DESARROLLO EMOCIONAL y AFECTIVO

1. Aproximación al concepto
2. Núcleos temáticos de las emociones.
3. Momentos evolutivos de las emociones
4. Factores que afectan a la intensidad de la emoción.
5. Capacidades de la emoción:
6. Funciones de las emociones

- Organización
- Anticipación
- Prevención
- Comunicación.

 7. Factores que intervienen en el control y la regulación emocional.
8. La relación de apego y sus manifestaciones emocionales.
9. Tipos de apego y factores que inciden en el establecimiento y regulación del

apego.
10.- Desarrollo de la personalidad

1. Aproximación al concepto.

Def: La emoción es el resultado de la actividad postural. Toda emoción puede

reducirse a cómo se manifiesta el tono. (Wallon, 1968)

Def: Reacciones subjetivas al ambiente que van acompañadas de respuestas

neuronales y hormonales, generalmente experimentadas como agradables o
desagradables.

Def: Son reacciones que surgen ante determinadas situaciones y que vivimos
como una fuerte conmoción del estado de ánimo o de los afectos (Cano-vindel,1989)

En la emoción y siguiendo los postulados de la Escuela Española de la Emoción
intervienen varios procesos:

En primer lugar procesos cognitivos que permiten reconocer una emoción.
En segundo lugar se produce una reacción visceral
En tercer lugar la emoción se manifiesta a través del gesto.
Nos situamos así en una teoría trifactorial de la emoción, en la que se distinguen

tres factores fundamentales:
Fisiomotor (Disposicional)
Afectivo (Excitatorio)
Cognitivo (Experiencial
En general existe un grado de concordancia entre los tres sistemas de respuestas

bastante alto, pero en ocasiones las manifestaciones emocionales a través de los mismos
no son concordantes. De ahí que se piense en la independencia de los tres canales de
manifestación de la emoción.

La experiencia emocional, lo que sentimos y pensamos durante una reacción
emocional se suele clasificar según tres ejes: Placer-desagrado; Intensidad;Grado de
control.

2.- Núcleos temáticos de las emociones.

Alivio Condición penosa o incongruente que ha

cambiado para mejor o ha desaparecido
Amor Desear o participar en un afecto, aunque

no sea correspondido
Ansiedad Enfrentamiento a una amenaza incierta,

existencial
Asco Tomar o estar demasiado cerca de un

objeto o idea indigesta
Celos Resentimiento contra una tercera persona

por la pérdida, o miedo a perder, el afecto
de otro.

Compasión Conmoverse por el sufrimiento de otro,
con el deseo de ayudarle

Culpabilidad Transgredir un imperativo moral
Envidia Desear lo que otra persona tiene
Esperanza Temerse lo peor, pero esperar que mejore

la situación
Felicidad Hacer progresos razonables a la

consecución de una meta
Ira Ofensa degradante en contra mía o de los

míos.
Miedo Peligro físico, inmediato, concreto y

abrumador
Orgullo Intensificación del autoconcepto por ganar

méritos, para conseguir un objeto o meta
valiosa, bien por uno mismo, bien por
medio de laguna persona o grupo con
quien uno se identifica

Tristeza Experiencia de pérdida irrevocable
Vergüenza Fracaso en alcanzar un yo ideal

3.- Momentos evolutivos de la aparición de las emociones.
 - Primeros días: asco, malestar y sonrisa
- 2º mes de edad aprox.: Enfado tristeza y sorpresa - 3º mes de edad aprox.: Ajuste entre el desencadenante/ expresión y movimiento.
- 8º mes de edad aprox.: Referencia social - Primer año de vida: Aumento expresiones positivas
- Segundo y tercer año de vida: Control emocional, aparición de las emociones morales: Orgullo, vergüenza y culpa.
-

4.- Factores que afectan a la intensidad de la emoción:

- Sentido de la realidad
- Proximidad.
- Cualidad de inesperado.
- Nivel existente de exicitación.

5.- Capacidades de la emoción:
 - Actuar sobre el medio

- Contagio
La eclosión sin precedentes, durante la última década del siglo XX y principios

del siglo XXI, de investigaciones científicas sobre la emoción, ha demostrado
experimentalmente que el modo de pensar, sentir y actuar afecta a las sustancias
químicas que segrega nuestro organismo. Innovadoras tecnologías, como el escáner
cerebral, aportan datos neurobiológicos que ayudan a comprender la manera que los
centros emocionales del cerebro nos incitan a la rabia, al llanto, a la risa... que pueden
proporcionarnos la elaboración de nuevas estrategias para abordar las crisis
emocionales, personales y colectivas.

6.- Funciones de las emociones:

- Organización - Anticipación
- Prevención - Comunicación

Las emociones son fundamentalmente funcionales, y por tanto son
principalmente procesos adaptativos que activan súbitamente una importante cantidad
de recursos psicológicos. Estos procesos adaptativos se activan cada vez que el
organismo detecta algún peligro o amenaza a su equilibrio (Palomero y Fernández
Abascal, 1998) por tanto no son estáticos, sino que cambian en función de las demandas
del entorno, por acción de la experiencia.

El saber que somos capaces de crear nuestras propias emociones, abre un campo
clínico, pedagógico y social respecto al estudio de las alteraciones producidas por un
excesivo caudal de estimulación percibida (estrés) o por una excesiva inhibición en la
producción de dicha estimulación, posibilitando la prevención e intervención en
situaciones ansiosas y mejorar así el desarrollo personal.

Cada emoción nos predispone de un modo diferente a la acción, las grandes
estructuras emocionales se van construyendo al experimentar a través de nuestro cuerpo
la realidad exterior.

No podemos olvidar que en los momentos realmente cruciales de nuestra
vida son, las emociones las que nos permiten afrontar o no, las situaciones difíciles.

El miedo, el enojo, la risa, el llanto son emociones universalmente reconocidas
por personas pertenecientes a diversas culturas. (Levenson, R.W., Ekman,P. y Friesen,
W.V. 1990) Pero la mayor parte de las expresiones emocionales son aprendidas en un
medio sociocultural determinado, análogamente a lo que ocurre con el lenguaje (
gran plasticidad), y es que en sentido estricto el lenguaje y la expresión emocional son
medios de comunicación, de relación.

El enojo, la ira, aumenta el flujo sanguíneo, haciendo más fácil empuñar un arma
o golpear con las manos; aumenta el ritmo cardiaco y la tasa de hormonas, que como la

Adrenalina, genera la cantidad de energía necesaria para acometer razones
biológicas.

El miedo que nos predispone a proteger a nuestra familia y a nosotros mismos.
Constituye uno de los legados con que nos ha dotado la evolución. Cuando una
emoción la interpretamos como miedo, la sangre se retira del rostro, palidez,
acompañada de una sensación de quedarse frío, la sangre fluye hacia la musculatura
larga, piernas y brazos, que nos predisponen a la huida, o a una acometida, pero también
a la quietud absoluta.

Existe una clásica relación demostrada entre la frustración y la explosión
agresiva. Emoción --- frustración --- agresión --- calma

Un ejemplo seria el "el duelo", solo en el estallido del llanto encontramos
liberación, también en las conductas agresivas el mecanismo psicológico que se impone
es que sólo en el estallido, en la descarga agresiva encontramos tranquilidad.

Son múltiples las causas sociales y personales por las cuales las personas se
sienten frustradas: desempleo, la falta de cultura e información, la educación, la
marginación, el estrés, el alcoholismo, la drogadicción, el rechazo social y afectivo...

La insatisfacción de una necesidad básica como el establecimiento de
vínculos afectivo estables (Bowlby,1986) lleva al sujeto a una frustración, es decir a
sentirse mal, a confundir el deseo con la necesidad, a tener una emoción interpretada
como negativa, que tenderá a la acción, proyectiva o introyectiva como respuesta.

Una necesidad insatisfecha produce frustración e implica una acción, un ensayo,
un aprendizaje y no necesariamente un error consciente. Es decir, no siempre la persona
que se siente frustrada y actúa se siente en un error. De ahí la necesidad de imponer
leyes, normas que favorezcan la percepción de la agresión como un error.

La separación, el rechazo, el temor a perder a la persona querida, de forma real o
imaginaria produce un sentimiento de insatisfacción, frustración y angustia
universalmente reconocido como subyacente en conductas violentas, malos tratos
crueles y en muchos casos mortales.

Aquellas personas que sufren trastornos psiquiátricos ya sean de Índole
psiconeurótica, sociopática o psicótica, muestran siempre alteración de la capacidad de
vinculación afectiva, que con frecuencia es tan grave como persistente.

Se ha observado en reiteradas ocasiones que dos síndromes psiquiátricos y dos
clases de síntomas asociados van precedidos por una elevada incidencia de
rupturas de vínculos afectivos durante la infancia. Los síndromes son:

Personalidad psicopática o sociopática y la depresión.
Los síntomas: delincuencia persistente y suicidio (actos contra la sociedad crímenes /actos contra la familia/ crueldad/ promiscuidad sexual/ perversión/ actos contra si
mismo/ adición/ absentismo laboral reiterado/...En estas personas la capacidad para crear y establecer vínculos afectivos estables es negativa y en muchos casos destaca la
ausencia.

7.- Factores que intervienen en el control y la regulación emocional:
 - La edad

- El género - El contexto socializador

La edad, bajo la apariencia de una única variable, está ligada a la maduración,
que es el factor que más profundamente y de manera más duradera afecta al desarrollo
emocional. Con la edad, y debido a las experiencias vividas, el comportamiento
emocional tiende a estabilizarse, adquiere consistencia. El gradual alcance de autonomía
física aporta experiencia cognitiva que ayuda a regular de manera eficaz y funcional las
emociones, la posición de sentado, el gateo y naturalmente la marcha posibilitan una
mayor autonomía en la exploración y en el conocimiento y también lógicamente en la
satisfacción de las necesidades. Por otra parte y mediante el uso desenvuelto de la
lengua se descubre la capacidad de actuar sobre las acciones del otro con enunciados
lingüísticos. El control emocional supone perder en impulsividad (violencia explosiva),
disminución de las rabietas, de la agresión física y ganar en defensa verbal, variedad y
riqueza.

Las emociones van ligadas al desarrollo de la vida estética y moral. Pero la edad
no sólo suaviza y mejora el control de los procesos emocionales, también puede
contribuir a empeorarlos. De manera que la edad se convierte en un buen indicador de
las posibilidades de control emocional que pueden alcanzar las personas.

Veamos a continuación otro factor importante en la regulación emocional, el
género, que definiremos, de forma sencilla, como una compleja realidad psicosocial
que se refiere al conjunto de rasgos que comúnmente se entienden como: lo femenino y
lo masculino. Y como señala Kéller (1994), el género, en cuanto construcción psico-
social, no es un simple reflejo de sexo.

En un amplio sentido la identidad de género va unida al aprendizaje y desarrollo
de los roles, femenino/masculino, comienza en fases muy tempranas del desarrollo
ontogenético y se prolonga a lo largo del ciclo vital. Kohlberg, (1966) describió
siguiendo las etapas piagetianas, el proceso de identificación y aprendizaje de roles de
género cuya constancia, es decir, cuya adquisición de pertenencia se realiza
aproximadamente sobre los cinco años de edad, momento que coincide con la
construcción de lo que podríamos llamar primera identidad.

Vemos como la construcción de las bases emocionales sobre las que se asienta
nuestra personalidad se construyen tempranamente, lo que pone en evidencia la
existenc, en la actualidad cierto consenso en admitir que la vinculación afectiva,
tempranamente vivida deja una huella, lo suficientemente profunda, como para marcar
un estilo, una cierta forma de vincularse afectivamente a otro.

El establecimiento de un vínculo afectivo seguro está basado en la confianza y

en el respeto. Inciden, naturalmente factores como, las características de las personas
implicadas en el establecimiento de ese vínculo y el contexto.

El vínculo afectivo se establece en una posición de desigualdad, y en la
intimidad, cuerpo a cuerpo. El bebé necesita del adulto, de sus cuidados, de sus caricias,
de su mirada, de su conocimiento. De ahí que sea tan importante la confianza y el
respeto. Confianza para saber esperar y respeto para no ser olvidado. La herramienta
más importante con la que cuenta un adulto para satisfacer las demandas de un bebé es
la sensibilidad. Sensibilidad para regular el deseo insaciable y atender a las necesidades.
Pero no es siempre es fácil diferenciar la necesidad y el deseo de uno mismo ni del otro,
y con frecuencia podemos proyectar nuestros deseos negando sus necesidades. Entran,
entonces, en juego factores importantes: la tolerancia al fracaso, al no y al otro.

El entramado afectivo se teje en relaciones íntimas llenas de identificaciones,
negaciones, sublimaciones y proyecciones que recorren un camino de ida y vuelta, de
interacción, configurando personalidades supervivientes con más o menos capacidad de
adaptación.

Como estamos viendo, emocionalmente, el vinculo afectivo está impregnado de
sentimientos de pertenencia, atribución y dependencia (mi mama me mima) y no
podemos dejar de señalar la importancia que el desarrollo de la emoción y los factores
de regulación y control emocional tienen en todo este proceso.

es importante resaltar la importancia que el otro, el adulto, en sus diversos
papeles de socialización tiene. En buena medida las diferencias emocionales de los
niños y las niñas son atribuibles a diferencias en la socialización y crianza. Estas
diferencias se deben tanto a los modos educativos como a la adaptación de los sexos a
estereotipos. Y cómo sabemos los esquemas estereotipados de conducta, actúan casi
siempre, de manera automática e involuntaria. (E. Barbera.1998) Sin embargo, no es

menos cierto que el aprendizaje de roles tiene mayor capacidad de ser modificado, sobre
todo comportamentalmente.

Crick y Grotpeter (1995) han probado, empíricamente, la diferenciación entre la
agresión exhibida por ambos sexos:

- Las chicas presentan un tipo de agresión relacional (atenta contra
amistades y sentimientos de pertenencia, negando la palabra... aislando...).

- Los chicos exhiben un tipo de agresión abierta física y verbal.
 Esta diferenciación no es baladí, cada sexo ataca con lo que más valora. El

masculino la fuerza; el femenino la relación. La vivencia bipolar del género dificulta la
necesaria convivencia de los sexos.

Por último, y también de forma casi telegráfica, abordamos el contexto, sin duda
un factor esencial en la regulación emocional.

En el contexto familiar tiene lugar el amplio proceso de socialización mediante
el cual se adquieren los conocimientos útiles y necesarios para el conocimiento de la
sociedad a la que se pertenece, así como la forma adecuada de relacionarse con los
demás.

Es el contexto familiar el que posibilita el establecimiento de vínculos afectivos,
así como la adquisición de conductas socialmente deseables, que más tarde - y en los
distintos contextos en los que las personas van a desenvolverse a lo largo de su ciclo
vital- tenderán a reproducirse con sus iguales y sobre todo, en sus relaciones de pareja.

Vemos como el género y el contexto socializador básico, el familiar, pese a ser
relativamente estables, están sujetos a desarrollo y por tanto muestran una gran
variabilidad. Variabilidad que termina conformando un determinado estilo de relación.

El estilo de apego desarrollado tiene una gran trascendencia en la elaboración de
las redes afectivas posteriores que las personas sean capaces de realizar. Las personas
inseguras, ansiosas y desorganizadas afectivamente van a tener dificultades para
establecer relaciones interpersonales.

8.-. Tipos de apego y factores que inciden en el establecimiento y regulación
del apego.

Emocionalmente, el vínculo afectivo se acompaña de nociones, conceptos,
sentimientos y experiencias ligadas a la pertenencia, al compromiso y al deseo. Y,
aunque a lo largo del ciclo vital los comportamientos de aproximación y de apego
varían, la función nuclear: favorecer la supervivencia, asegurándose un protector
cuidado, permanece constante. (López Sánchez, F.2003)

Basándose en ciertos criterios como la separación de la figura de apego, la
reacción en el reencuentro y la utilización de la figura de apego como base de
exploración, Ainswhort y col (1978) desarrollaron un procedimiento breve y sistemático
denominado la situación extraña, destinado a evaluar la seguridad del vínculo afectivo.
En la primera infancia, se encontraron tres grandes patrones de apego, a los que en los
últimos años se ha añadido un cuarto patrón

- Apego seguro
- Apego ansioso-ambivalente
- Apego ansioso-evitativo
- Apego ansioso- desorganizado.
El apego seguro se caracteriza por una exploración activa en presencia de la

figura de apego, manifestación de cierto grado de ansiedad ante la separación y facilidad
para el reencuentro.

El apego ansioso-ambivalente, se caracteriza por una escasa exploración en
presencia de la figura de apego, reacción de intensa ansiedad ante la separación y
comportamientos ambivalentes ante el reencuentro.

En el tipo de apego ansisoso-evitativo es similar al ambivalente, se diferencia en
el comportamiento evitativo ante el recuentro.

Por último, el apego ansioso-desorganizado, se caracteriza por comportamientos
estereotipados y conductas, en general, poco definidas.

El establecimiento de un vínculo afectivo seguro está basado en la confianza y
en el respeto. Inciden, naturalmente factores como, las características de las personas
implicadas en el establecimiento de ese vínculo y el contexto.

El vínculo afectivo se establece en una posición de desigualdad, y en la
intimidad, cuerpo a cuerpo. El bebé necesita del adulto, de sus cuidados, de sus caricias,

de su mirada, de su conocimiento. De ahí que sea tan importante la confianza y el
respeto. Confianza para saber esperar y respeto para no ser olvidado. La herramienta
más importante con la que cuenta un adulto para satisfacer las demandas de un bebé es
la sensibilidad. Sensibilidad para regular el deseo insaciable y atender a las necesidades.
Pero no es siempre es fácil diferenciar la necesidad y el deseo de uno mismo ni del otro,
y con frecuencia podemos proyectar nuestros deseos negando sus necesidades. Entran,
entonces, en juego factores importantes: la tolerancia al fracaso, al no y al otro.

El entramado afectivo se teje en relaciones íntimas llenas de identificaciones,
negaciones, sublimaciones y proyecciones que recorren un camino de ida y vuelta, de
interacción, configurando personalidades supervivientes con más o menos capacidad de
adaptación.

Como estamos viendo, emocionalmente, el vinculo afectivo está impregnado de
sentimientos de pertenencia, atribución y dependencia (mi mama me mima) y no
podemos dejar de señalar la importancia que el desarrollo de la emoción y los factores
de regulación y control emocional tienen en todo este proceso.

9. La relación de apego y sus manifestaciones emocionales.

Bajo la relación del Apego subyacen, posiblemente, las emociones más intensas

que los humanos sentimos durante toda nuestra vida.
El apego exige contacto corporal, intercambio de emociones y recursos simbólicos. La
separación de la figura de apego activa las manifestaciones de alarma, conocida como la
angustia de separación (gritos, lloros) que busca conseguir la proximidad de la figura de
apego, la calma de una tensión, de un miedo…El Apego liga el subsistema emocional
con el subsistema exploratorio. De manera que, la mala vinculación emocional,
favorece el cese de la exploración debido a la inseguridad y viceversa. Los niños y las
niñas necesitan estar seguros de la proximidad de la figura de apego para desarrollo
todas sus competencias activo-cognitivas.

Las relaciones amorosas que los adultos establecen son, en buena medida, el
fruto de los vínculos afectivos que tempranamente han desarrollado con sus
progenitores o figuras de apego. Bowlby (1986) define el apego cómo una necesidad
primaria, no aprendida, de establecer vínculos afectivos con los progenitores o quienes
les sustituyan. Naturalmente, no es la vinculación afectiva aprendida la única
explicación de las conductas amorosas, se unirá a ella la personalidad, el contexto, las

experiencias y las atribuciones que a lo largo de la biografía las personas han ido
construyendo. La vinculación afectiva forma parte de la identidad de las personas.

Existe, en la actualidad cierto consenso en admitir que la vinculación afectiva,
tempranamente vivida deja una huella, lo suficientemente profunda, como para marcar
un estilo, una cierta forma de vincularse afectivamente a otro .

Las separaciones traumáticas como la hospitalización, escolaridad, abandono,
etc… sí se dan durante la segunda mitad del primer año de vida y perdura hasta los
cinco años de edad, las consecuencias emocionales son: explosión sin control
emocional, búsqueda activa y ansiosa o angustiosa de su figura de apego y cese de las
conductas exploratorias.

10.- Desarrollo de la personalidad

Para estudiar la personalidad en esta primera etapa de la vida, nos fijaremos en la

teoría psicoanalítica de D. Freud (1856- 1939), qué recordamos la enmarcamos dentro
del modelo “organicista”.El organicismo se corresponde con las tradiciones filosóficas
europeas del idealismo, racionalismo y naturalismo. Rousseau (1712-1778), Leibniz
(1646-1716) o Kant (1724-1804) constituyen buenos ejemplos de esa tradición de
pensamiento que resalta el papel de los procesos internos al explicar el desarrollo.

 La teoría psicoanalítica de Sigmund Freud(1856-1939) propone un modelo de
funcionamiento psicológico consciente a partir de determinantes inconscientes. Plantea
la personalidad en términos de conflicto entre impulsos, instintos y valores
socioculturales. Entre el principio de realidad y el principio del placer. Concede a la
personalidad una dimensión dinámica que está sometida a dos fuerzas instintivas
básicas: Eros y Tanatos. El desarrollo puede considerarse como el tránsito desde las
satisfacciones inmediatas por parte del bebé, que se comporta dominado por el principio
del placer, hacia el comportamiento más controlado del niño que atiende al mundo
exterior, según el principio de realidad. y argumenta que la motivación que genera la
actividad es una energía interna al organismo que puede ser canalizada de formas
diferentes (Delval,1994).

Instancias de la personalidad.

- ELLO: Déposito de instintos biológicos o líbido, que fundamentalmente actúan
de acuerdo al principio del placer.

- YO; Imagen que uno tiene de sí mismo. Es el mediador entre el ello, el mundo
exterior y el Super-yo. Actúa en función, principalmente, del principio de
realidad.

- SUPER-YO; Conciencia que establece lo correcto e incorrecto en una sociedad
dada.

En el desarrollo de la personalidad, el individuo va pasando por una serie de etapas,
cada etapa viene caracterizada por una fuente de líbido, una zona erógena
preponderante, unos objetos específicos de satisfacción y unos conflictos específicos
entre las pulsiones y la realidad. En definitiva una estructuración de la personalidad.

Tanto la satisfacción sin límites (principio del pacer) como la frustración y represión
excesivas de las satisfacciones ocasionan problemas y patologías en el desarrollo.

Fases del desarrollo de la personalidad:
- Oral (0-1 año de edad),en la que la boca es la zona erógena preponderante.
- Anal (1-3 años de edad) en la que la zona erógena preponderante es la anal, cuyo

valor simbólico representa todo lo valioso que puede ser perdido. El control de
esfínteres conforma la dinámica sexual afectiva: control – retención- expulsión.
Puede ser instrumentalizado, como regalo, protesta, rebeldía ... ante el adulto
que pretende enseñarle hábitos de higiene.

- Fálica(3-6 años de edad) en la que la zona erógena preponderante son los
órganos genitales. Se vive de manera especial el complejo de Edipo, que está
formado por la suma de deseos hostiles del niño hacia sus progenitores.

Frente a la culpabilidad ante sus deseos y fantasías de destrucción de su rival,
reprime el deseo y renuncia a la posesión en exclusiva...pierde el interés por la
gratificación de sus instintos entrando así en la fase de latencia.
- Latencia (6años de edad-pubertad) la considera metafóricamente como un

proceso químico por el que pasa un revelado de fotografía; el púber germina. La

revelación de la fotografía sale a luz pública, presentándose el joven, que
emprende un nuevo camino hacia la edad adulta.

El replanteamiento de la teoría freudiana de Erikson (1968) supone un alejamiento del
determinismo biosexual del desarrollo (punto más controvertido freudiano en su
integración dentro de un modelo organicista) y una aproximación a los procesos de
socialización. Se resalta la importancia del contexto social:” La personalidad se
desarrolla de acuerdo con pasos predeterminados en la disposición del organismo
humano a ser consciente de y a interactuar con una gama cada vez más amplia de
individuos e instituciones significativas” (Erikson, 1968 , p.77).
Para Erikson son tres los procesos interrelacionados que dan cuenta del desarrollo:

- Biológico. Organización jerárquica de sistemas de órganos.
- Social. Organización en grupos
- El Yo. Principio organizativo del individuo.

Los estadios que Erikson identifica en el desarrollo psicosocial del hombre dependen de
las crisis que se producen entre tendencias positivas y negativas, y son las siguientes:

- Fase infantil (oral-sensorial), caracterizada por la confianza-desconfianza.
- Fase de la primera infancia (muscular-anal) en la que el antagonismo se produce

entre autonomía frente a vergüenza y duda.
- Fase de la edad lúdica (locomotor-genital), caracterizada por el enfrentamiento

iniciativa- sentimiento de culpa.
- Fase de la edad escolar (latencia) en la que se enfrentan trabajo- e inferioridad.
- Fase de la adolescencia (pubertad y adolescencia) en la que la crisis se produce

entre la identidad y la difusión de la identidad.
- Fase juvenil (juventud), caracterizada por la crisis intimidad – aislamiento.
- Fase de la edad adulta (adultez), donde pugnan generalidad- autoabsorción.
- Fase de la senectud madurez) en la que la crisis se origina entre la integridad y

disgusto de vida.

Bibliografía básica.
PALACIOS, J.(1999) Desarrollo cognitivo durante los dos primeros años. En MARCHESI, A. Y COLL, C. (1999). Desarrollo psicológico y educación. Madrid.
Alianza. ORTIZ, M.J. ; M. FUENTES, M. Y LÓPEZ, F. (1999): Desarrollo socioafectivo en la
primera infancia. En MARCHESI, A. Y COLL, C. (1999). Desarrollo psicológico y
educación. Madrid. Alianza.

Bibliografía recomendada INHELDER, B. Y CELLERIER, G. (1996). Los senderos del descubrimiento del niño.
Barcelona. Paidos.

