

GUÍA DE EDUCACIÓN EMOCIONAL

PROGRAMA DE ACOMPAÑAMIENTO EDUCATIVO (PAE)

FUNDACIÓ CATALUNYA - LA PEDRERA

Elaborado por Pax Dettoni Serrano

Traducción del texto a castellano de su original en catalán

—
Fundació
—
Catalunya
—
La Pedrera
—

ÍNDICE

1. **Introducción y advertencias**
2. **¿Qué? – Conceptos básicos**
 - ¿Qué es la educación emocional?
 - La educación emocional y la educación artística
3. **¿Por qué y para qué? - La opción desde el PAE**
 - ¿Por qué desarrollar la inteligencia emocional?
 - ¿Para qué la educación emocional?
4. **¿Quién? - Actores implicados**
 - Los niños y adolescentes
 - El educador/a como modelo
 - ¿Y quién más educa en el PAE?
5. **¿Cómo? – Ejes de implementación en el PAE**
 - Identificación y gestión de las emociones
 - Resiliencia: la confianza y aceptación propia
 - Empatía activa: educar la compasión
 - Resolución positiva de conflictos y asertividad
 - Prácticas restaurativas: una alternativa al castigo
6. **¿Cuándo? – Nuestra propuesta de implementación**
7. **Bibliografía y enlaces web de interés por temática**

Anexos

- 1) Vocabulario emocional
- 2) Dinámica de respiración consciente
- 3) Pautas de visualización/relajación con niños/adolescentes
- 4) Actividad de gestión emocional: El Semáforo
- 5) Pauta para la observación de mis pensamientos: mis gafas
- 6) Tabla de defensa y respeto de los derechos personales
- 7) Tabla de resolución de conflictos según el método de M. Shure

INTRODUCCIÓN Y ADVERTENCIAS

Esta Guía es el recurso que concreta y pauta el estilo de intervención del equipo educativo del Programa de Acompañamiento Educativo (PAE) de la Fundación Catalunya - La Pedrera, en el desarrollo de la **educación emocional** de niños y adolescentes. Este, junto a la promoción de la **creatividad**, son los dos ejes metodológicos y transversales del Programa en todas sus actividades para conseguir el éxito educativo desde una doble dimensión: académica o escolar y personal y social.

La educación emocional nos permite educar de forma integral a niños y adolescentes-, para dotarles de recursos personales/ interiores que les permitan hacer frente con fortaleza, seguridad, esperanza, amor y confianza a las situaciones que su vida adulta les deparará.

La educación emocional es un proceso, no un resultado.

La educación emocional partirá fundamentalmente del modelo que el educador/a sea para los niños y adolescentes.

Actividades llenas de contenidos de inteligencia emocional no serán de gran utilidad si no vienen acompañadas del modelo emocionalmente inteligente del educador/a.

Por tanto educador/a/a, esta guía **NO ES UN RECETARIO, NI UNA FÓRMULA MÁGICA** para conseguir los resultados emocionalmente inteligentes esperados. Esta es una guía que pretende orientar y acompañar el trabajo a realizar, a dos niveles:

- en un primer término, en el interior de cada uno de nosotros como individuos,
- y después, en la relación con los niños y adolescentes para desarrollar en ellos los cinco ejes de educación emocional que nos proponemos desde el Programa.

Queremos acompañarte en esta tarea de trabajo personal y de guía del proceso de educar en las emociones y en la libertad de niños y adolescentes. Por eso te facilitamos este material que pretende dar respuesta a las preguntas básicas que te pueden surgir al iniciarte en este caminar: *qué, porqué, para qué, quién, cómo y cuándo (no incluye dónde, pues ya lo sabemos: ¡en los EspaiSocials en los que se lleva a cabo el PAE!).* Y además te facilita un último apartado de material complementario **ALTAMENTE RECOMENDABLE PARA CONSULTAR.**

Es de vital importancia advertirte que: ¡si sigues leyendo ya no podrás volver atrás!

Decide en tu interior si realmente quieres hacerlo, porque iniciarte en este proceso probablemente vaya a invitarte a la transformación. Este proceso es un camino hacia el ser que habita en tu corazón y que sin duda sabe Amar. **¿QUIERES PROSEGUIR?**

¿QUÉ? – Conceptos básicos

¿Qué es la educación emocional?

Las **emociones** son reacciones psicofisiológicas que ocurren a todos los humanos de todas las edades.

Las emociones se inician en respuesta a un estímulo exterior o interior y se expresan en el cuerpo, conduciéndonos muchas veces a la acción. De hecho, la palabra emoción proviene del vocablo “movere” del latín que significa movimiento.

Delante del mismo estímulo dos personas pueden sentir emociones diferentes, y esto es porque la interpretación personal que se hace de ese estímulo es la que determina qué emoción despierta.

Por tanto, el proceso de sentir emociones – en la mayoría de los casos- sigue este patrón:

Es decir, ocurre un estímulo – que puede ser la percepción de un objeto, persona, lugar, suceso, recuerdo importante, situación imaginada...- y cada persona lo interpretará según su propio sistema de creencias o de los pensamientos que tiene en relación a ese estímulo. Esa interpretación generará una emoción que la persona sentirá en su cuerpo y que lo motivará a manifestarla en el exterior, muchas veces, a través de una acción.

Por ejemplo, si un niño pequeño ha aprendido que por las noches viene el hombre del saco, cuándo sucede que un lugar se queda a oscuras es probable que sienta miedo y busque protección usando el lloro o los gritos. En cambio, otro niño que ha aprendido que por las noches vienen las hadas a cuidarle, probablemente ante la oscuridad de un lugar se sienta tranquilo y en calma.

Viéndolo así, comprendemos que nuestras acciones pueden responder a nuestras emociones y a su vez, nuestras emociones a nuestros pensamientos.

Podríamos decir que el ser humano se compone de estos tres elementos, interrelacionados entre sí:

No podemos abordar ninguno de ellos por separado. No podremos pretender educar en el “buen” actuar, sin educar antes en el sentir y en el pensar. Si por el contrario, queremos sólo educar en el “buen” actuar deberemos usar medidas coercitivas y castigos, que no dan muy buen resultado a la larga.

Por este motivo será importante diferenciar al SER de aquello que piensa, siente o hace. Pues si somos conscientes que no somos sólo lo que pensamos, sentimos o hacemos nos damos la posibilidad de cambiarlo. Por tanto, hay alguien en nosotros que puede cambiar lo que piensa, siente y hace: nuestro YO.

Con la educación emocional acompañamos para que este Yo crezca en los niños y adolescentes firme, seguro y libre. Para que pueda ser dueño de su pensar, de su sentir y de su actuar.

La educación emocional crea las condiciones para que se dé el desarrollo humano interior que permite hacer frente a las situaciones (personales, profesionales o ambientales) que nos abordan en el mundo exterior a lo largo de nuestra vida.

La educación emocional nos permitirá desarrollar nuestra inteligencia emocional¹ y nuestra inteligencia del corazón².

Inteligencia Emocional

Es una de las inteligencias de las que estamos dotados los seres humanos para gestionar nuestras emociones y sentimientos y que nos permite utilizar correctamente otras habilidades que poseemos (también la inteligencia intelectual).

Para Daniel Goleman, autor del término, las competencias fundamentales de la inteligencia emocional son:

1. Conocer y reconocer las emociones
2. Gestionar las emociones
3. Automotivarse
4. Reconocer las emociones de los otros
5. Habilidades sociales para establecer relaciones saludables con las otras personas

¹ Definición según Daniel Goleman. *La inteligencia emocional*. Barcelona: Kairós. 1995

² Definición según Pax Dettoni. *La inteligencia del corazón*. Barcelona: Destino. 2014

Inteligencia del corazón

La Inteligencia del Corazón es aquella que empezamos a usar cuando decidimos Amar. Cuando decidimos educar nuestras emociones y regular nuestros pensamientos para trascendernos a nosotros mismos. Cuando filtramos lo que nos ocurre y lo que decimos o hacemos por la aceptación, la confianza, la gratitud y la generosidad.

La educación emocional y la educación artística

La educación artística es una herramienta que nos ayudará en la construcción del bienestar y equilibrio en los niños y adolescentes.

Con la expresión artística, en cualquiera de sus disciplinas – música, teatro, danza, artes plásticas, artes literarias o artes visuales- fortalecemos la autoestima, la resiliencia, la confianza y la seguridad en uno mismo. Se da con ella una apertura al empoderamiento personal, a la activación de la fortaleza del Yo y de la competencia de la auto organización, así como de la automotivación.

Cuando educamos en el arte, permitimos que los niños y los adolescentes se den cuenta del lugar que ocupan en el mundo y como quieren relacionarse con su entorno. Se abren las puertas de su creatividad, se asumen sujetos con la capacidad de crear, de interpretar, de manifestarse. Al mismo tiempo asumen con igual derecho a las otras personas.

Educamos sujetos críticos que saben manifestarse y expresarse, que saben compartir.

¿Por qué la educación artística contribuye a la educación emocional de los niños y adolescentes?

1. **la expresión artística calma el sistema nervioso.** Se plantea así como un recurso de regulación emocional en casos de emociones que tienden a la agresividad, como por ejemplo la rabia.
2. **facilita la expresión de las emociones que se sienten,** y ese es el primer paso para poder desarrollar las competencias de la inteligencia emocional.
3. **ayuda a equilibrar el hemisferio derecho con el izquierdo** y a potenciar todas sus habilidades.
4. **permite canalizar las emociones que producen malestar y evocar aquellas que producen bienestar.** Es decir, invita a gestionarlas y a la automotivación.
5. **la curiosidad innata y la creatividad se potencian** permitiendo que experimenten colores, formas, luces, sombras... a través de sus sentidos. En la creación artística están involucrados muchos de nuestros sentidos corporales y también mentales, por tanto nos permite coordinar ambos convirtiendo en holística la actividad. También ayuda a fortalecer la conciencia corporal, tan importante para la identificación de las emociones.
6. **a través de la creatividad se definirá también su identidad,** su ser, sus gustos, sus espacios y su modo único de ver el mundo.
7. **permite establecer vínculos sociales entre iguales.** Desarrolla la empatía o la capacidad de asumir y respetar la perspectiva de los otros.

8. **invita al trabajo individual, pero también colectivo; incentivando así la cohesión de grupo**, la tolerancia y el establecimiento de sólidos vínculos que de por sí también educarán en las competencias de inteligencia emocional que tienen que ver con las relaciones con la alteridad.

9. **despierta la sensibilidad, su aprecio por la belleza**. Por tanto, educa también en la búsqueda de la armonía interior y exterior.

La expresión artística en todos sus formatos, se constituye con más razón de ser, en uno de los principales recursos educativos del PAE a través del cual educar emocionalmente a niños y adolescentes. Y especialmente lo canalizamos a través de las actividades lúdicas que se realizan: los CREALabs.

¿POR QUÉ Y PARA QUÉ?

La opción desde el PAE

¿Por qué desarrollar la inteligencia emocional?

En el PAE creemos que la finalidad de la educación es el desarrollo de la personalidad integral de niños y adolescentes. Esto implica atender como mínimo dos desafíos: su desarrollo cognitivo (éxito académico o escolar) y su desarrollo emocional (éxito personal y social).

En la actualidad sabemos que las pruebas de inteligencia intelectual no predicen el éxito profesional o personal. Y que un bajo rendimiento escolar muchas veces tiene que ver con problemas de origen emocional y no con la falta de capacidades del niño o adolescente.

Las emociones afectan nuestra atención y por supuesto nuestro rendimiento (en menores y en adultos). Por ello, para mejorar el éxito académico no podemos olvidar desarrollar nuestra inteligencia emocional.

Gardner³ nos habló ya en los 90's de que los seres humanos contaban como mínimo con ocho tipos de inteligencia. Propuso la **teoría de las inteligencias múltiples** según la cual, un conjunto de ocho habilidades, describen las competencias cognitivas de los seres humanos:

1. **Inteligencia Musical**
2. **Inteligencia Cinético-corporal**
3. **Inteligencia Lógico-matemática**
4. **Inteligencia Lingüística**
5. **Inteligencia Espacial**
6. **Inteligencia Interpersonal**
7. **Inteligencia Intrapersonal**
8. **Inteligencia Naturalista**

De las ocho, dos constituyen la inteligencia emocional: la inteligencia intrapersonal y la inteligencia interpersonal.

³ Gardner, H. *Inteligencias múltiples: la teoría en la práctica*. Barcelona: Paidós. 1993.

Inteligencia intrapersonal

Capacidad de una persona de conocer sus propios aspectos internos (sus emociones, sus pensamientos, sus motivaciones) y de gestionarlos según su voluntad.

Inteligencia interpersonal

Capacidad de comprender y relacionarse con los demás de una forma asertiva, empática, compasiva y basada en el respeto, la aceptación y la tolerancia.

Educar es, sobretodo, un proceso caracterizado por la relación interpersonal, es un proceso directamente condicionado por las emociones que se generan en las experiencias de aprendizaje. Ello exige que la educación no esté desvinculada del desarrollo de la inteligencia emocional, ya que las influencias de las emociones en el proceso educativo son relevantes. Tienen efecto en el rendimiento escolar y, por supuesto, en el éxito educativo de niños y adolescentes.

Los niños y adolescentes que participan en el PAE puede ser que muestren dificultades en:

1. el aprendizaje de los contenidos de las materias curriculares
2. su autoaceptación personal
3. las relaciones con sus compañeros o con los educador/aes
4. la relación con su familia (que puede cargar con problemas sociales, económicos o personales)

Si queremos ofrecer un apoyo educativo eficiente, no podemos plantearnos abordar sólo un acompañamiento en las tareas escolares. También debemos atender las otras dificultades.

El PAE busca esta eficiencia y esta visión integral. Por ello apuesta e incluye, en su metodología de intervención, la educación emocional. Queremos asegurar que desarrollamos las competencias de inteligencia emocional de los niños y adolescentes que participan en nuestras actividades en aras a educarlos para la vida, para el bienestar, para la paz.

¿Para qué la inteligencia emocional?

El objetivo de la educación emocional es fomentar el bienestar personal y el bienestar social, la paz.

¿Cómo logramos el bienestar PERSONAL?

Si encontramos la armonía interior en nosotros mismos; si somos capaces de sobreponernos a las dificultades con las que nos encontramos; si sabemos valorar lo que somos, lo que tenemos; si sabemos expresar y gestionar lo que sentimos o lo que pensamos; si sabemos amarnos conociendo nuestras limitaciones y pudiendo transformarlas; si podemos escoger en libertad consciente.

Con la educación emocional guiaremos a los niños y adolescentes a:

- ✓ Mejorar el reconocimiento, designación, comprensión y expresión de las propias emociones
- ✓ Aumentar la capacidad para calmarse y concentrarse
- ✓ Aumentar la tolerancia ante la frustración y el control del enfado
- ✓ Disminuir el comportamiento agresivo y el uso de la violencia
- ✓ Aumentar los sentimientos positivos sobre sí mismos, así como diálogos internos que motiven (autoestima)
- ✓ Aumentar su capacidad de resiliencia ante la dificultades
- ✓ Adquirir mayor libertad, y al mismo tiempo responsabilidad y respeto sobre uno mismo y para con el entorno
- ✓ Mejorar su capacidad de planificar anticipadamente el modo de evitar situaciones difíciles, teniendo en cuenta las consecuencias de su conducta

¿Cómo logramos el bienestar SOCIAL?

El bienestar social se logrará más fácilmente desde la suma del bienestar personal de muchos. Si hacemos un proceso personal de autoconocimiento y educación emocional, estaremos en disposición de usar nuestra Inteligencia del Corazón para optar desde la libertad por la bondad, la generosidad, la gratitud, la cooperación, la belleza y la verdad. La expresión última del bienestar social será pues la Paz.

Con la educación emocional guiaremos a niños y adolescentes a:

- ✓ Aumentar la comprensión del punto de vista y emociones de otra persona para respetarlo
- ✓ Mejorar la capacidad de escuchar y tolerar la diferencia
- ✓ Mejorar en la resolución dialogada de conflictos y en la negociación de los desacuerdos, con una actitud positiva en la comunicación
- ✓ Tener mayor capacidad de desarrollar la compasión hacia el dolor ajeno
- ✓ Tener mayor capacidad de optar por el perdón ante el dolor propio
- ✓ Adquirir mayor actitud cooperativa, de ayuda y de compartir
- ✓ Tener más en cuenta los efectos de nuestra conducta en los demás (empatía y relación interpersonal) y enmendar los daños causados
- ✓ Aumentar la capacidad de Amar sin esperar nada a cambio

¿QUIÉN? Actores implicados en el proceso

Los niños y los adolescentes

Los participantes del PAE son los niños y niñas de primaria (de entre 6 y 12 años aproximadamente) y los adolescentes de secundaria (de entre 12 y 16 años)

Tendremos en cuenta algunas características propias de estas edades, para comprenderlos mejor y para encajar de forma más apropiada el acompañamiento que realizaremos desde el PAE:

- tienen lugar las transiciones físicas importantes: la pérdida de los dientes de leche y la pubertad.
- empiezan a experimentar y a expresar sentimientos más elaborados.
- empiezan a desarrollar aptitud para el pensamiento lógico.
- es el momento en que el espacio del sentimiento toma mayor relevancia, por lo que no podemos dirigirnos sólo al intelecto de los niños.
- la enseñanza creativa y artística nos permiten llegar al centro de los sentimientos del niño y el adolescente, y permitir que éstos también maduren.
- en esta etapa es clave que los niños desarrollen el sentido del equilibrio, para ello es importante que puedan experimentar con los sentidos sensoriales del cuerpo y con el movimiento.
- es de importancia desarrollar las habilidades para expresarse con la palabra, pues evitará el uso de la violencia física en el futuro (la comunicación verbal como forma de manejar el conflicto para expresar lo que se siente)
- las imágenes tienen mucho atractivo e impacto en estas edades, por ello hay que contrastar las constantes imágenes llenas de dolor y violencia que la publicidad y los medios de comunicación lanzan. El niño y el adolescente necesitan modelos, y **para ello se pueden usar cuentos, leyendas, biografías de personajes relevantes** para mostrar los valores y las actitudes que queremos promover.

En esta etapa hay CUATRO conceptos importantes a tener en cuenta en toda experiencia de aprendizaje:

- 1 **EDUCADOR/GRUPO:**
El niño toma como un modelo educativo más al educador.
El adolescente (a partir de los 14/15 años) incorporará como modelo al grupo de iguales.
- 2 **BELLEZA/AUTENTICIDAD (VERDAD)**
El niño necesita y quiere descubrir que el mundo es bello.
El adolescente (a partir de los 14/15 años) querrá descubrir que el mundo es auténtico, verdadero.
- 3 **ALEGRÍA:** es la emoción que debe acompañar el sano aprendizaje.
- 4 **ARTE:** es la disciplina que facilitará su expresión emocional y le podrá ayudar a relacionarse con la belleza y la autenticidad.

El educador/a como modelo

Tal y como se ha advertido al inicio de esta Guía, la educación emocional parte de la actitud y el estilo de intervención que el educador/a transmite como modelo.

Para poder acompañar a niños y adolescentes en este aprendizaje, además de seguir las pautas de intervención que se aconsejan en el siguiente apartado del “¿Cómo?”, antes será indispensable que, cada uno de los educador/aes, lleve a cabo en sí mismo un proceso de autoconocimiento y de educación emocional.

En esta Guía, se indican algunas pautas y ejercicios de trabajo personal a realizar, y se incluye una bibliografía con algunos libros que pueden servir para este trabajo individual indispensable. Requerirá de una ejercitación continuada. Se recomiendan pues, altas dosis de paciencia, humildad y generosidad con uno mismo.

El **educador/a emocionalmente inteligente** se convierte en un buen modelo para el menor porque:

- le **mira** con aceptación a los ojos.
- le **escucha** acogiendo su expresión. También le da espacio para que dé su opinión y haga sus preguntas.
- le **muestra afecto**. Puede abrazar a un niño/adolescente cuándo es necesario, pero sabe diferenciar cuándo el niño o adolescente lo necesita y lo quiere de cuándo no, respetando el deseo del menor, sin incomodarlo.
- le **habla con firmeza** y afecto (no grita, ni insulta).

- le **pone límites** claros (no fruto de su propio capricho, sino lógicos y coherentes).
- atiende sus necesidades emocionales, pero comprende que no es su terapeuta.
- **cuida de su “SER”** diferenciando muy bien entre el “YO” del niño o adolescente, y sus actitudes, emociones o acciones.
Un niño podrá tener un comportamiento agresivo, pero ese niño NO ES agresivo, sino que tiene un comportamiento agresivo que, por supuesto, puede modificarse.
- lo **incluye** cuándo siente que está sufriendo (no opta por la exclusión ante una conducta disruptiva del niño o adolescente)
- **responde con paciencia, aceptación y tolerancia** ante las situaciones frustrantes. No “pierde los nervios” ni alza la voz o recurre a los gestos exagerados. Demuestra flexibilidad y respeta las diferencias.
- **agradece** con frecuencia y **celebra** los buenos acontecimientos.
- **felicita** y **anima**. Sabe valorar los talentos del niño/adolescente.
- **confía** en el niño/adolescente. Tiene esperanza en la persona que va a devenir en el futuro. Sólo espera lo mejor que puede dar.
- es **alegre** y **entusiasta**.
- no se pone a la altura emocional del niño o del adolescente (entiende que nunca actúan para fastidiarlo, o para boicotearle la clase, sino que usan esas estrategias porque siente dolor y no sabe cómo manejarlo).
- comprende que los niños/adolescentes no siempre saben expresar lo que sienten, por ello intenta ayudarles a que pongan nombre a sus emociones, y a gestionarlas.
- es capaz de **hablar de sus propias emociones**, y mostrar con su comportamiento una moderada gestión de las mismas. También puede con humildad **mostrar su vulnerabilidad** si comete errores y pedir disculpas por ellos.
- **no impone** ni se alía con el miedo para lograr que el niño/adolescente haga su voluntad, sino que **apela a la propia voluntad y libertad del menor** usando estrategias del afecto.
- usa cuentos o historias o juegos para dar lecciones morales (de comportamiento).

- trata con **respeto y tolerancia** a sus compañeros del equipo educativo educador/ay a las familias, y usa con ellos a menudo la palabra: “Gracias”
- se ha educado a sí mismo para amarse y para amar a los otros.
Se suele preguntar: *“Si yo fuera él/ella, ¿cómo me gustaría que una persona que me ama me explicase este ejercicio / o me hiciese comprender que esta acción me hace daño o daña a otras personas/ o me dijese que no puedo ir//...?”*

RECUERDA:

Esta lista NO es un check-list para que construyas “el personaje de educador ideal” (esta no es una guía de teatro).

Es sólo una muestra de lo que irá fluyendo en tu forma de acompañar al niño/adolescente cuándo, en ti mismo, vayas avanzando en tu propia educación emocional.

IMPORTANTE:

Este proceso dura toda la vida.

Habrás días que constará más. En esas ocasiones díte a ti mismo: *“mañana lo haré mejor, hoy he hecho lo que he podido y está bien así”*.

Persevera y comprométete en el cambio.

8 VIRTUDES que te ayudarán:

1. Paciencia: el gimnasio de la vida es duro, mucho más que entrenarse para subir al Everest. Las pruebas que te pondrán las situaciones cotidianas pueden llevarte a perder los nervios. Usa la paciencia para tolerar y ser flexible. También úsala cuándo te vengan las prisas de querer ser inmediatamente el educador emocionalmente inteligente que se convierte en modelo ideal. Lamentablemente esto no se consigue de un día para otro.

2. Prudencia: antes de tomar cualquier decisión (por pequeña que sea) date unos minutos de reflexión. No te precipites. Intenta que el impulso no venza en tu batalla interior (sobre todo cuando estés con los niños y adolescentes).

3. Perseverancia: a pesar de las tentaciones que puedan surgir de tirar la toalla y regresar a la anterior forma de hacer las cosas, persevera.

4. Humildad: puede ser que no te guste, pero habrá momentos en los que no serás la mejor versión de ti mismo, pero eso también forma parte de lo que eres. Acéptate sin juicio ni castigo de forma incondicional.

5. Generosidad: cuando puedas dar, da. Aunque solo sea una sonrisa o una mirada de cariño.

6. Gratitud: agradece, en la conciencia de que todo lo que llega es un regalo.

7. Esperanza: al mirarte a ti, y mirar a las demás personas pero, sobre todo, al mirar a los niños/adolescentes: mira aquello bueno, bello y verdadero que de ellos va a emerger.

8. Compasión: Ama. Acepta, confía, ayuda. Si quieres, puedes recordar esta frase: “a los niños/adolescentes, sólo hay que quererlos”.

¿Y quién más educa en el PAE?

Sí, efectivamente el educador/a no educa sólo. **Es de obligación informar que debajo de su atuendo habitual, el educador/a no lleva la “S” de Superman o de Superwoman.**

A pesar de que, como acabamos de ver, el educador/a tendrá un papel fundamental para los niños y adolescentes por su rol como modelo, hay que tener en cuenta que la educación emocional en el PAE pasará además, y en este orden, por:

1. El grupo de iguales.

El grupo también educa, porque tiene su propia vida. Como educador/aes será conveniente prestar atención al cuidado de la cohesión grupal que se basará en **el respeto, la tolerancia, la aceptación, la generosidad y la gratitud**. Un grupo cohesionado podrá por sí solo regular algunas de las conductas disruptivas de sus miembros cuando se den. Lo que significa que **no será siempre necesario que tratemos de forma individual y personal los comportamientos** que interrumpen el armónico funcionamiento de las sesiones. En algunas ocasiones será quizás más eficaz invitar a que sea el grupo de iguales que integre a quienes han presentado una conducta inapropiada. Para ello se insiste en la importancia desde el principio, en educar el empoderamiento del grupo.

***Por ejemplo,** puede ser una buena práctica al inicio de curso, decidir entre todos las consecuencias que tendrán ciertas conductas disruptivas durante la realización de las actividades. También las de las conductas apropiadas, generosas, agradecidas o amables. De esta forma, ellos mismos pueden autorregularse.*

2 El espacio físico y afectivo

Cuidar y decorar las salas del EspaiSocial en el que realizamos las actividades, así como el clima de acogida y desarrollo de las actividades, también nos ayudarán en nuestra labor de educar para que el “Yo” de los

niños y adolescentes crezca.

Podemos tener en cuenta los siguientes aspectos:

- la temperatura adecuada (es importante que no haga frío ni calor excesivo).
- la decoración (cálida y acogedora).
- los materiales que se usan para decorar (cuánto más orgánicos y menos plásticos mejor).
- el sonido de ambiente (cuidar la acústica y evitar elevar el volumen de las conversaciones, propiciar la armonía sonora).
- si se come en el EspaiSocial o se bebe, será recomendable optar por alimentos saludables (frutas, evitar productos de bollería industrial, etc.).
- crear o disponer de un “espacio de calma”, en el que los niños/adolescentes puedan retirarse cuando las emociones les pueden. (sugerencia: podemos aprovechar el “espacio de lectura”).
- el espacio afectivo lo creará la sonrisa, la mirada, el tono de voz, las palabras, los gestos, los silencios de aceptación. Y no solo con los niños o adolescentes. También la relación entre el equipo educativo generará este espacio afectivo. Por ello será bueno cuidar las relaciones entre los miembros para que sean cordiales, amables, generosas, compasivas (usar mucho la palabra: ¡Gracias!)
- la confianza y esperanza en los grupos de niños y adolescentes, así como en cada uno de sus miembros será crucial para cultivar la afectividad en el espacio.

3 Las actividades específicas relacionadas con la educación emocional.

Son las últimas de la lista, porque serán de utilidad sólo si van acompañadas de los otros componentes educativos.

No podemos hacer actividades o dinámicas de educación emocional y no cuidar o sincronizar, nuestro estilo de intervención, a las habilidades y competencias que queremos promover.

***Por ejemplo:** gritar a los niños, o no dar las gracias a nuestros compañeros, o iniciar la actividad de la tarde todos los días sin una sonrisa en el rostro; no son actitudes sincronizadas con la educación emocional.*

Las actividades de educación emocional sólo son un soporte; no son el corazón de la educación emocional

¿CÓMO? Ejes de intervención en el PAE

Ya sabemos qué vamos a hacer, por qué, para qué, para quién... y ahora, ¡llegó la hora de ponernos manos a la obra!

En este apartado central de la Guía, concretamos cómo contribuir, desde nuestro Programa, a que los niños y adolescentes desarrollen su inteligencia emocional y su inteligencia del corazón.

Hemos definido **cinco ejes de intervención sobre los que fundamentamos la educación emocional en el PAE:**

1. **Identificación y gestión de las emociones**
2. **Resiliencia: la confianza y aceptación propia**
3. **Empatía activa: educar la compasión**
4. **Resolución positiva de conflictos y asertividad**
5. **Prácticas restaurativas: una alternativa al castigo**

Los cinco son **clave en el doble nivel de trabajo que proponemos:**

- **en nuestro rol como modelo de persona**
- **y en nuestro rol de educador/a acompañando el desarrollo emocional de niños y adolescentes.**

La concreción de estos cinco ejes en los siguientes apartados de la Guía, incluye:

- una **introducción teórica** a los contenidos centrales de cada una, sugiriendo **ejercicios** y aprendizajes a realizar a nivel personal
- unas **orientaciones** de intervención y también sugerencias de **actividades**⁴ (que puede inspirar algún CREA lab...), para acompañar a niños y adolescentes en el desarrollo de cada uno de ellos

La idea es facilitar los conocimientos y aprendizajes para que, cada educador/a, pueda trabajarse personalmente para ser modelo de educación emocional, integrando las pautas en su planificación e intervención, en función de las necesidades y del momento

⁴ Para poder inspirarse en diseñar las actividades de educación emocional que haremos con los niños y adolescentes, en el último apartado encontraremos una bibliografía por temáticas, - que incluye también enlaces

de su grupo de niños/adolescentes.

ADVERTENCIA: No caigas en la tentación de olvidarte que los niños son niños, y los adolescentes son adolescentes. La educación emocional no tiene como objetivo que lo dejen de ser.

Si quieres comprender mejor esta advertencia, puedes recordar tus necesidades y comportamientos en tu niñez y juventud.

Es altamente recomendable no pretender que un niño o un adolescente se comporte como lo haría un adulto, pues no lo es.

1. Identificación y gestión de las emociones

PASOS DE LA EDUCACIÓN EMOCIONAL:

1. ¿Qué sientes?: Reconocer que sentimos emociones

El primer paso empieza por permitirse sentir las emociones, aceptarlas todas sin juicio.

**LAS EMOCIONES NO SON NI BUENAS NI MALAS,
SÓLO SON EMOCIONES**

Cualquier emoción que es escuchada y acogida – en lugar de negada y reprimida – es mucho más fácil de gestionar y de transformar.

2. ¿Dónde las sientes?: Tomar conciencia de las emociones sentidas en el cuerpo

Las emociones son energía que se ubica en el cuerpo porque necesita expresarse y manifestarse en el exterior. Hemos pues de tomar conciencia de nuestro cuerpo para poder identificarlas y reconocerlas. Podemos determinar que estamos sintiendo una emoción u otra en función de los cambios que se generan en nuestro cuerpo.

Por ejemplo: no sentimos lo mismo en el estómago cuándo aparece la emoción de la rabia, que cuando aparece la emoción de la tristeza.

3. ¿Cómo se llama lo que sientes?: Poner nombre a las emociones que sentimos

El vocabulario emocional es importantísimo. Al igual que aprendemos a nombrar lo que nos rodea (los pájaros, los árboles, a las otras personas, los utensilios escolares, los elementos químicos, los números), también es necesario el “alfabetismo emocional”.

4. Calmarse para gestionar las emociones que sentimos

La gestión de las emociones, pasa por **aprender a calmarnos**. Será pues indispensable **enseñar a calmarse**.

Para conquistar la calma podemos usar tres técnicas:

a) *Respiración consciente*

Tomar consciencia de la respiración nos llevará automáticamente a calmarnos. Sin embargo, este ejercicio requiere de práctica. Pues no sólo consiste en tomar consciencia de cómo estamos respirando, sino también en ser capaces de modificar la respiración de una forma consciente.

Cuándo una emoción nos hace prisioneros, es decir, cuándo sentimos la rabia o la ansiedad – por ejemplo- en nuestro cuerpo podremos observar (si prestamos la debida atención, por supuesto) que nuestra respiración se altera, así en ella estará la llave para regresar a la calma. Respirar conscientemente nos ayudará a oxigenar nuestro cuerpo y permitir volvernos a adueñarnos de nosotros mismos.

b) *Relajación corporal*

Si el cuerpo se halla preso de los estímulos que provocan las emociones difícilmente podremos pretender ser dueños de nosotros mismos. La relajación corporal permitirá acceder a la calma que a su vez abrirá la posibilidad a la gestión emocional.

La respiración como hemos visto facilita de forma inmediata relajarnos y relajar el cuerpo. También podemos ayudar con la **música**. En ella siempre tendremos un recurso de educación emocional. También el yoga y otras técnicas de relajación y consciencia corporal pueden ser una alternativa.

c) *Visualizaciones*

Otro mecanismo es llevar nuestra mente, nuestro pensamiento a otra situación. Usar la imaginación para lograr ir con la imaginación a otro lugar que es agradable puede sin duda ayudar a la calma.⁵

Por ejemplo, si con el pensamiento y la imaginación podemos evocarnos un lugar muy tranquilo y en el que nos encanta estar, es probable que automáticamente nuestro estado emocional se calme.

⁵ Ver en el Anexo 3 “Pautas visualización/relajación con niños/jóvenes”

5. ¿Qué hago con lo que siento?: Gestionar las emociones

Si gestionamos, las emociones no serán dueñas de nuestros comportamientos, sino que lo seremos nosotros mismos. **La más importante de las lecciones de gestión emocional es:**

Entre las emociones y las acciones debe haber la presencia del “YO” que decide en libertad cómo manifestar esa emoción.

Las emociones no son ni buenas ni malas, son sólo emociones. En cambio las acciones sí pueden ser buenas o malas.

Nosotros somos responsables de esas acciones, así como de sus consecuencias. Por ello, debemos ser nosotros en libertad quienes escojamos cómo comportarnos ante la energía que nos provoca esa emoción, en lugar de seguir su impulso sin gestión alguna.

Las emociones son energía bruta, nosotros hacemos que esa energía se manifieste de una forma creativa o destructiva.

Esas milésimas de segundo que existen entre el impulso emocional y la acción es cuándo podemos ser libres, pues podrá ser el Yo el que decida. Si logramos calmar el impulso podremos decidir en mayor libertad. Por ello, es importante la calma antes de decidir qué hacer.

Por ejemplo, si sentimos rabia depende de nosotros llevarla a la agresividad o violencia contra alguien o algo, o por el contrario no hacerlo. Para ello, debemos primero saber que tenemos rabia y después gestionarla decidiendo cómo vamos a actuar.

Hay recursos que nos sirven en general para cambiar los estados de ánimos, aunque cada persona descubrirá de qué modo puede gestionar mejor la energía que le provoca cada emoción.

Posibles estrategias de gestión emocional CONSTRUCTIVA:

- **ARTE:** manifestar lo que siento con la expresión artística (pintura, escultura, danza, música, literatura, teatro, fotografía....)
- **DEPORTE:** manifestar lo que siento canalizando esa energía con el esfuerzo físico que requiere un deporte.
- **MEDITACIÓN:** observar cómo la energía emocional llega y se va (sólo para aptos y habilidosos meditadores). También la oración es válida para quien sepa.
- **CONTACTO CON LA NATURALEZA:** sana cualquier impulso destructivo de la emoción.
- **MÚSICA:** transporta muy fácilmente a nuevos estados de ánimo
- **CUALQUIER ACTIVIDAD QUE UNO ESCOJA Y DISFRUTE**

6. ¿Qué me cuenta lo que siento? Escuchar el mensaje que las emociones sentidas nos traen

Será conveniente que como educador/aes, tengamos presentes que **las emociones son señales que nos proporcionan información sobre nosotros mismos**. Si aprendemos a escucharlas sin sucumbir a sus energías, la información que nos aportan será beneficiosa para nuestro crecimiento, ya que podremos optar por probar de transformarlas, integrarlas en el futuro.

Este aspecto, propio de la **gestión “en frío” de la emoción no lo trataremos con los niños y adolescentes en el PAE**, sin embargo, sabremos que es una fase a la que nosotros como educador/aes podremos acceder para seguir creciendo como personas y como educador/aes.

A modo de síntesis, el proceso completo para que la emoción esté al servicio de nuestro conocimiento interior se da en dos fases:

FASE 1 en CALIENTE: Cuando sentimos la emoción (Momento presente)

1. **Tomar conciencia de la emoción:** reconocerla, aceptarla cuando la estamos viviendo.
2. **Sentir su energía sin dejarnos llevar por ella:** sentirla en el cuerpo y dejarlas ir – canalizarlas con la respiración o expresarlas de forma saludable y constructiva para nosotros mismos y para el resto de personas que nos rodean.

FASE 2 en FRÍO: Cuando la emoción ha sido canalizada (Cuando la emoción ya ha pasado)

1. **Racionalizarlas:** preguntarnos qué pensamiento sobre nosotros mismos o sobre nuestro entorno las ha activado
2. **Integrarlas:** aceptar que forman parte de nosotros y tomar las medidas para modificar las creencias que nos las han provocado (cuando hayan sido emociones que nos han alejado de nuestro bienestar).

EN EL PAE TRABAJAREMOS CON LOS NIÑOS Y ADOLESCENTES SÓLO LA GESTIÓN EN CALIENTE.

¿CÓMO ACOMPAÑAMOS EN ESTE PROCESO A NIÑOS Y ADOLESCENTES?

1. APRENDEREMOS A RECONOCER, ACEPTAR Y GESTIONAR NUESTRAS PROPIAS EMOCIONES

- ❖ **Recuerda que la educación emocional de ellos parte de ti, de tu modelo:** de tu forma de relacionarte contigo mismo, con tus compañeros del equipo educativo, con las familias y, fundamentalmente, de tu forma de relacionarte con ellos.

2. ACEPTAREMOS LAS EMOCIONES DE LOS NIÑOS Y ADOLESCENTES

- ❖ Evitaremos frases como “*no está bien que te enfades*” o “*no llores*” o “*no es bueno sentir celos*”.
- ❖ Intentaremos **ACEPTAR** la emoción que sienten con la mirada, con el silencio de la escucha. Haremos que su emoción, y con ella, ellos se sientan acogidos, no juzgados, tolerados.

3. LES AYUDAREMOS A COLOCAR LA EMOCIÓN EN EL CUERPO

- ❖ Cuando un niño o adolescente estén presos de su emoción, preguntaremos por ejemplo, “*Sientes rabia, muy bien, y ¿dónde la sientes en el cuerpo?*” Con esta sencilla pregunta les ayudamos a que observen los efectos de su emoción en su cuerpo, y a que puedan desidentificarse de la emoción para poder gestionarla
- ❖ **Todas las actividades que podamos hacer con los niños o adolescentes que les ayuden y acostumbren a tomar conciencia corporal en su cuerpo,** nos ayudarán a trabajar este primer eje de identificar y gestionar las emociones. Cualquier actividad psicomotriz, de expresión corporal, de baile, de teatro, de yoga, de equilibrio... será óptima.

4. LES ENSEÑAREMOS VOCABULARIO EMOCIONAL

- ❖ **Introduciremos en el contexto habitual la pregunta *¿Cómo te sientes?***
- ❖ Cuando un niño o adolescente se sienta desbordado por una emoción y le

preguntemos “¿cómo te sientes?”, es altamente probable que al principio no sepa qué responder. Así nuestra labor como educador/aes en un inicio será la de **ayudarlos a identificar la emoción**: *“Darío, estás llorando porque te has sentido enfadado cuando Vicente te ha quitado tu lápiz favorito.”*

- ❖ **No exigiremos que un niño/adolescente nos cuente lo que le ha ocurrido**, sino que le pediremos que ponga nombre a lo que siente. Y si no sabe, le ayudaremos.
- ❖ **No esperaremos que los niños y adolescentes desde el primer día puedan respondernos con un vocabulario rico en emociones** si nadie les ha enseñado y no están expuestos a modelos emocionalmente inteligentes.
Al principio los niños y adolescentes tendrán la tendencia a responder sólo con “bien” o “mal” y eso es muy normal. Las actividades les ayudarán, así como la inclusión del hábito de oír la pregunta y responderla.
- ❖ La mejor fórmula para enseñar vocabulario emocional a los niños y adolescentes es un **educador/a que lo incluye en su comunicación cotidiana**.⁶
- ❖ Realizaremos **actividades específicas que les permitan conocer el nombre** de las emociones y puedan identificarlo con aquello que sienten en su cuerpo.

⁶ Consultar Anexo 1 “Vocabulario emocional”

ANTE EL ESTALLIDO EMOCIONAL del niño, como educadores es conveniente...

- Esperar a que pase la explosión emocional (sin contagiarnos de esa emoción, si no al niño le será más difícil volver a la calma)
- No aislarlo, ni rechazarlo, ni imitarlo
- Mostrar actitud de acompañamiento y observación, sin juicio. Aprovechar los momentos de silencio para ofrecerle ocasión de volver al estado de equilibrio
- Tranquilizarlos físicamente (los abrazos, si son aceptados y queridos, por el niño ayudan a calmar el cerebro del niño). Para saber si necesitan de nuestro afecto, podemos preguntarles: *“¿Hay algo que pueda hacer para ayudarte a sentirte mejor? ¿Crees que si alguien te da un abrazo te ayudaría? ¿Quién quieres que te lo haga?”*
- Ayudarle a poner palabras a lo que está sintiendo para que vaya aprendiendo a conocer sus emociones. Si no se sabe a ciencia cierta qué le ocurre, se harán suposiciones. Es conveniente que sean palabras constructivas y positivas, expresadas con afecto y respeto.
- Razonar con él, de forma breve y clara, cuál hubiera sido la respuesta más adaptada y explicarle también porqué se ha actuado de una determinada manera (si la reacción no ha sido la adecuada es recomendable reconocerlo y pedir disculpas).
- Volver al momento presente. Poner la atención en la actividad que realizamos ahora ayudará a diluir lo que quede de emoción.

5. LES ENSEÑAREMOS A CALMARSE

- ❖ **Invitar a los niños/adolescentes a respirar conscientemente** cuando se sienten desbordados por sus propias emociones. Antes de pedirles que se calmen, proponerles respirar con consciencia (incluso ofrecerles un poco de agua). Si los niños ya pueden por si solos, les invitaremos a hacerlo. Si aún están aprendiendo, les acompañaremos respirando conscientemente con ellos.
- ❖ **Introduciremos en las dinámicas habituales del PAE ejercicios de respiración consciente, relajación corporal y visualización**⁷. Se recomienda que sean al iniciar la actividad, ya que pueden servir para marcar el comienzo de una actividad diferente a la escolar. (También podemos incluir alguna actividad de yoga si lo valoramos adecuado).
- ❖ **También podremos recurrir a actividades que inviten a cantar y a bailar.** Sobre todo para los niños de primaria, los beneficios de las canciones serán notables en su estado anímico. Podemos usar canciones que conduzcan a la calma (y con ella a la concentración) y también a la alegría. Se pueden inventar entre todos las canciones y quizás acompañarlas con un baile. Así como usar músicas conocidas para bailar y descargar energía, o para auto motivarse (por ejemplo antes de empezar la actividad académica o la creativa).
- ❖ **Recordaremos que el contacto con la naturaleza, la meditación, la música, son recursos que nos ayudan a calmarnos.**

6. LES ENSEÑAREMOS A GESTIONAR SUS EMOCIONES DE FORMA CREATIVA

- ❖ **La primera lección de gestión de las emociones para los niños y adolescentes, es que nosotros seamos capaces de gestionar nuestras propias emociones.** Siempre debemos actuar con equilibrio pero, especialmente, cuando interactuamos con ellos en las actividades del PAE, o nos relacionamos con los otros educador/aes, o con las familias.
- ❖ **Les educaremos a darse cuenta de que son ellos los que deben tomar decisiones sobre sus conductas,** en lugar de seguir el impulso de sus

⁷ Consulta el anexo 2“Dinámica de respiración consciente” y anexo 3“Pautas de visualización/relajación con niños y adolescentes” para implementarlos en las sesiones del PAE.

emociones. Ha de quedar muy claro que las emociones son diferentes a las conductas, por ello tienen que aprender a gestionarlas.

Nos ayudará **limitar el campo de acción para manifestar estas emociones:**

Una emoción puede ser expresada de una forma que:

1. No te haga daño a ti mismo
2. No haga daño a otra persona
3. No haga daño a los objetos de otras personas o del EspaiSocial (daño material)
4. No haga daño al planeta Tierra o a los animales

Las vías creativas para expresar la emoción serán:

1. A través del Arte (en todas las disciplinas)
2. A través del deporte (cansancio físico)
3. *Cualquier actividad que respete los límites señalados*

❖ **Diferenciaremos el SER del niño, de su emoción, su pensamiento o su conducta.** No usaremos expresiones del tipo “*Lola es tímida*”, sino “*Lola se comporta de forma tímida.*” O “*Jaime es celoso*” sino, “*Jaime siente celos*”. El SER del niño es lo más preciado y debemos como educador/aes cuidarlo de juicios y etiquetas.

❖ Podemos usar técnicas como pueden ser **el cuento de la tortuga** y el **semáforo**⁸ para que comprendan la gestión emocional y la lleven a la práctica.

❖ Podemos crear un “**rincón de las emociones**” en el EspaiSocial. Cuándo los niños y adolescentes aprenden a retirarse (entrar en su caparazón según el cuento de la tortuga) al sentirse dominados por el impulso de su emoción, empieza el primer paso de la gestión de la emoción. Si es posible, es conveniente designar algún espacio físico en el EspaiSocial que les ayude.

⁸ Consultar el Anexo 4 “El semáforo” para implementarlo en el PAE.

SUGERENCIA o IDEA

RINCÓN DE LAS EMOCIONES: un espacio dónde entramos a transformarnos

Un espacio preparado para que el niño o adolescente pueda acudir cuando lo necesite con el fin de calmarse, así como para manifestar de una forma constructiva su emoción al gestionarla.

Les ha de permitir identificar sus emociones, calmarse y regularlas.

Pueden acceder acompañados del educador al principio, luego solos. También ellos deciden cuando quieren salir.

Se recomienda que este espacio tenga diferentes recursos para ser usados por el niño/adolescente, como pueden ser hojas en blanco, lápices de colores, plastilina, música, libros, incluso unos cojines (en el caso de los más mayores si necesitan descargar su agresividad)...

Podemos involucrar a los niños/adolescentes en el diseño o preparación de lo que puede haber a disposición en este espacio.

Educación del pensamiento para la resiliencia y la autoestima

La resiliencia es la capacidad humana de asumir con flexibilidad situaciones límite y sobreponerse a ellas. Una persona resiliente puede afrontar la adversidad que aparezca en su vida para salir fortalecida de la experiencia.

Desde la neurociencia se considera que las personas resilientes son aquellas que tienen un mayor equilibrio emocional. Este equilibrio les permite tener una sensación de control frente a los acontecimientos y una mayor capacidad para afrontar retos.

La resiliencia es el convencimiento que tiene una persona en superar los obstáculos de manera exitosa sin pensar en la derrota a pesar de que los resultados estén en contra.

La resiliencia llevará a comportamientos ejemplares en situaciones de incertidumbre y adversas, que conducen a resultados positivos para la persona.

*La resiliencia empieza en la forma que tenga la persona **de pensar**.*

Sabemos que las emociones las provocan los pensamientos, por tanto con el pensar podemos gestionar lo que sentimos y motivarnos unas emociones u otras. Depende de nosotros hacernos dueños de lo que pensamos.

Una persona resiliente es capaz de provocarse pensamientos esperanzadores y confiados que le permiten no sólo tolerar el sufrimiento, sino sobreponerse a la dificultad y salir fortalecida. Diríamos que una **persona resiliente tiene una sólida autoestima que le permite automotivarse ante las adversidades.**

Una persona resiliente usa la inteligencia emocional, y la inteligencia del corazón para **amarse incondicionalmente a sí misma y las otras personas.** Por tanto, una persona que es capaz de automotivarse, de motivar a los demás y de lograr sus propósitos respetando a los otros. Una persona que es capaz de adaptarse flexiblemente a las circunstancias (por muy complejas y adversas que sean), para sacar de ellas el máximo provecho y aprendizaje.

¿Gafas rosas o gafas negras para ver la vida?

La autoestima, la capacidad de resiliencia, y la capacidad de automotivación las podemos comparar a unas gafas. Nuestra manera de ver la vida, nuestra manera de vernos a nosotros mismos, y de interpretar lo que nos sucede, es la clave de cómo nos sentimos frente a los acontecimientos.

Cómo interpretamos lo que vivimos se basa en nuestros **PENSAMIENTOS**.

Unas “**gafas negras**” responderán a una forma oscura y negativa de pensar que hará interpretarse a uno mismo y a la realidad sin esperanza, ni confianza. En definitiva, responderán a una baja autoestima que no permitirá desarrollar resiliencia.

En cambio, unas “**gafas rosas**” responderán a un sistema de creencias (pensamientos) capaces de valorar lo positivo, de reestructurar lo que ocurre desde la confianza, el amor, la gratitud, la generosidad, la compasión.

Para saber qué gafas llevamos puestas hemos de indagar nuestro **DIÁLOGO INTERNO**. Es decir, debemos prestar atención a cómo nos hablamos a nosotros mismos, ser conscientes de cuáles son nuestros pensamientos.

La experiencia nos muestra que tenemos mayor facilidad para generar pensamientos destructivos que constructivos. Es decir, nos son más frecuentes las “gafas negras” que las “gafas rosas”. Por ello, nuestro foco debe ser educar desde el Amor, desde el pensamiento constructivo.

Como educamos sobre todo siendo modelos, **será muy importante construir en nosotros un diálogo interno constructivo, positivo y afectivo. Sólo así podremos hablar a niños y adolescentes dándoles ejemplo para que ellos construyan también una sana autoestima (basada en pensamientos constructivos).**

Educar en la RESILIENCIA es educar el pensar. Educando el pensar educamos en el arte de aprender a Amarnos y a Amar a los que nos rodean.

Si Amar es aceptar, no juzgar, agradecer, cuidar, tratar con afecto, confiar, la **autoestima** es será la manifestación de Amor en:

- Nuestro pensamiento (con el diálogo interno)
- Nuestras emociones
- Nuestro cuerpo
- Nuestras acciones en relación con nosotros mismos y con nuestro entorno
- El cuidado de la libertad de nuestro Yo (que es el encargado de que nos AMEMOS)

¿CÓMO ACOMPAÑAMOS EN ESTE PROCESO A NIÑOS Y ADOLESCENTES?

1. PRESTAREMOS ATENCIÓN A NUESTROS PROPIOS PENSAMIENTOS Y NOS AUTOEDUCAREMOS PARA LLEVAR GAFAS ROSAS

- ❖ Si quieres descubrir en ti mismo el efecto poderoso de los pensamientos que constituyen las gafas que llevas, **te sugerimos este ejercicio personal**. Podrás darte cuenta de la relación directa que hay entre PENSAMIENTO – EMOCIÓN- ACCIÓN. Descubrirás lo importante que es el YO, quien decide qué pensar para transformar su emoción y gestionar su acción. Sólo descubriendo este engranaje en ti serás **consciente de cuán importante es construir una sana autoestima**, y de cómo la autoestima comienza por nuestros pensamientos sobre nosotros mismos, sobre nuestro entorno y los acontecimientos.

EJERCICIO PERSONAL

Observación de mis pensamientos, de mis gafas (sistemas de creencias⁹)

Te proponemos que escojas una situación que te haya ocurrido en el PAE y dispongas de dos alternativas de pensamiento para afrontarla. A partir de cada uno de los dos pensamientos empieza a desarrollar la cadena: ¿qué emoción te hará sentir ese pensamiento sobre lo que ha ocurrido? ¿Dónde la sentirás? ¿Qué harás? ¿Qué consecuencias tendrá?
(Este ejercicio también te puede servir para realizarlo con los adolescentes de Secundaria).

⁹ Consultar Anexo 5 “Pauta de observación de mis pensamientos”

- ❖ Para **tomar consciencia de qué diálogo interno usas** en ti mismo, es decir “qué gafas sueles llevar”, puedes preguntarte

¿Qué me digo a mi mismo cuándo...

... como educador/a del PAE, me he equivocado en algo?

¿Me culpo por no ser la mejor versión de mí, o comprendo que el error forma parte del juego y que sólo así puedo aprender? ¿Me doy derecho a ser (y eso implica aceptar equivocarme y enmendar) o busco siempre la excelencia?

... enfrento un reto que me espanta con los niños o adolescentes?

¿Me digo que soy lo peor y que no lo lograré, o por el contrario confío en que lo sabré hacer lo que mejor pueda?

- ❖ Cuando no sepas cómo sería tu diálogo interno con “las gafas rosas”(tu pensamiento creativo ante una situación), puedes preguntarte a ti mismo:

- *¿Cómo me gustaría que alguien que me amase me lo dijera?*
- *¿Qué me diría la madre arquetípica que me ama incondicionalmente?*
- *¿Qué palabras me ayudarían, sin exigirme ni castigarme?*

Cuándo no sepas cómo hablar a un niño o un adolescente para ayudarlo a superar sus pensamientos cuando lleva las “gafas negras”, puedes hacerte las mismas preguntas.

2. CONTRIBUIREMOS A LA ELABORACIÓN DE SUS “GAFAS ROSAS” CUIDANDO NUESTRO VÍNCULO CON ELLOS

- ❖ Presta atención a estos aspectos a la hora de relacionarte con el niño/ adolescente:

- Tu mirada
- Tus palabras
- Tu silencio
- Tus gestos
- Tus decisiones
- Tus sentimientos

- Tus pesamientos

Todos ellos le influenciarán a la hora de construir su propio diálogo interno.

10 Frases positivas para los niños

Nuestro comportamiento para con ellos, será un factor clave a la hora de generar sus propias “gafas” para verse a sí mismos y para ver el mundo que les rodea. No podemos olvidar que somos modelos y que, nuestra relación con ellos, educa por sí sola en la resiliencia.

- ❖ **Mantén con ellos el contacto visual, dedícales buena cara y una sonrisa.**
- ❖ **Comparte con ellos experiencias y sentimientos:** cómo nos encontramos, cómo nos sentimos (en general o en concreto por alguna situación que hemos vivido en el EspaiSocial). Podemos explicar experiencias de nuestra vida personal. Todo esto nos lleva a establecer vínculos.
- ❖ **Destaca sus valores personales.** Buscando oportunidades en que podamos mostrarles una imagen positiva de sí mismos.
- ❖ **Procura que los elogios sean más privados que públicos,** ya que se pueden sentir avergonzados.
- ❖ **Relativiza los términos absolutos** con los que algunos niños se identifican (nadie es totalmente simpático, o mentiroso, o buena persona...) Una experiencia negativa no determina que alguien sea totalmente "algo".
- ❖ **Da oportunidades para el desarrollo de las competencias naturales** que cada uno tiene.
- ❖ **Intenta que no se sientan culpables** de sus limitaciones o debilidades.
- ❖ **Pídeles que se impliquen en el propio control emocional y conductual** (¿Qué te ha pasado? ¿Cómo te has sentido? ¿Crees que volverá a pasar? ¿Podríamos buscar soluciones? ¿Quieres que te ayude?) y en la revisión de su propio progreso.
- ❖ **Ayúdales a establecer objetivos alcanzables a corto plazo.** Objetivos no amplios sino precisos, como tener su mesa ordenada. No propondremos más de

un objetivo a la vez si no estamos seguros de que lo podrán conseguir sin angustia.

3. LOS ACEPTAREMOS INCONDICIONALMENTE Y CREEREMOS EN EL PODER DEL EFECTO PIGMALION

Efecto Pigmalión: *El efecto Pigmalión es el proceso mediante el cual las creencias y expectativas de un educador respecto al niño/adolescente, afectan de tal manera en su conducta acaban haciéndose reales.*

Si creemos que un niño/adolescente es una persona agresiva que no podrá nunca comportarse de forma armónica con los otros, con esa mirada y ese pensamiento estamos condenándolo. En cambio, si lo miramos y creemos en su capacidad para autorregularse y mostrar su lado más amable, probablemente estaremos propiciando que así será a la larga.

- ❖ **Ayúdalos a tomar conciencia de cómo son realmente**, haciendo sobresalir las partes positivas y aceptando sus limitaciones.
- ❖ **Refuerza los comportamientos positivos mediante el reconocimiento.** (En general, el comportamiento correcto se da por descontado y no recibe ningún reconocimiento precisamente porque es correcto, porque "es lo que debe ser").
- ❖ **Cuando les has pedido un cambio en el actuar, detecta y elogia cada comportamiento positivo.** Felicita cada cambio, para luego pasar al elogio de manera intermitente. Fomentarás así su autonomía.
- ❖ **Anímalos a expresar su propias ideas** ("*Estoy seguro de que eso tú lo podrías decir de otra manera*").
- ❖ **Transmíteles que aceptas sus ideas**, buscando el diálogo y el razonamiento, nunca cortando ("*entiendo que quieres hacer..., pero yo creo que se podría hacer de otra manera. ¿Qué te parece si...?*")

4. CREAREMOS GRUPOS COHESIONADOS DÓNDE TODOS NOS ACEPTEMOS Y RESPETEMOS

- ❖ **Promueve sentimientos de seguridad, confianza y aceptación mutua** siempre, pero especialmente a la hora de acoger a un niño que sufre baja autoestima. El solo hecho de tratarle con respeto y consideración es promover

una experiencia satisfactoria ya que estos niños están más acostumbrados al rechazo y al desinterés.

- ❖ **Aumenta las oportunidades de que ellos desarrollen afectión por los educador/aes y por el resto de compañeros.** El trabajo cooperativo te ayudará, así como llevar a cabo actividades que permitan que los niños/adolescentes participen abiertamente y se expresen.
- ❖ **Focalízate en el grupo,** pero deja que cada adolescente y niño pueda actuar a su manera.
- ❖ **Dales tiempo para que cada uno se exprese a su ritmo.** Si estamos en grupo, mejor no impacientarse esperando su respuesta. Si alguien necesita más tiempo esperaremos. No pasaremos a otro niño o adolescente antes de que haya tenido la oportunidad de contestar. A veces pensamos que determinados niños no contestarán y, si tenemos paciencia, lo acaban haciendo.
- ❖ **Procura que nunca queden en ridículo ni avergonzados en público.**
- ❖ **Promueve que la elaboración y el establecimiento de normas se haga de forma colectiva en el grupo.** Que tomen decisiones (también sobre algunos trabajos a realizar) y que asuman responsabilidades.
- ❖ **Pídeles que ayuden a otros compañeros en la realización de las tareas o en otras actividades en las que sean hábiles.** Que sientan que puede haber alguien que, en algún aspecto, puede necesitar de su ayuda. Así ellos se acostumbran ofrecerla. También a recibirla cuando sea necesaria.
- ❖ **En este proceso hay una palabra mágica que te ayudará,** y que se recomienda usar con mucha frecuencia, también por parte de los niños y adolescentes:

SUGERENCIAS o IDEAS

Crear una “**caja de las gracias**” que los niños/adolescentes usen a diario colocando allí sus notas de gratitud.

O hacer una actividad en la que entre ellos se agradezcan por lo que cada uno aporta al grupo (además de fortalecer la autoestima, estaremos también fortaleciendo la cohesión grupal, otro factor educativo del eje de la empatía).

Si educamos en la gratitud, educamos también en la resiliencia.

5. USAREMOS NUESTRA CREATIVIDAD: CONTAREMOS CUENTOS EN VEZ DE DAR SERMONES, EL ARTE SERÁ NUESTRO ALIADO

- ❖ Usa cuentos (o historias con los adolescentes). Puedes recurrir a los que sabes o conoces, o puedes inventarte los tuyos propios. **En los cuentos y relatos siempre tienes un buen aliado para dar lecciones.** Funcionan mucho mejor que los sermones. Si quieres que lleguen más profundas sus enseñanzas, pídeles que los dibujen o los representen.
- ❖ No olvides que **toda actividad artística estará favoreciendo a la autonomía y empoderamiento del Yo del niño/adolescente**, es decir favorece y facilita su capacidad de aceptarse y de confiar en lo que él es. Allí es dónde nace la autoestima que dará fruto a la resiliencia.
- ❖ En el caso de que seamos **educador/aes de adolescentes**, la habilidad **en la comunicación** también nos ayudará a tener con ellos una relación más armónica que contribuirá a la construcción de su **autoaceptación y confianza**¹⁰ :

En lugar de no admitir sentimientos...	...verbalizar los pensamientos y sentimientos
En lugar de no considerar los sentimientos...	...reconocer los sentimientos con palabras como oh, vaya, claro, ya veo...
En lugar de lógica y explicaciones...	...conceder deseos con la fantasía
En lugar de ir en contra del propio criterio...	...aceptar los sentimientos y redirigir la actitud inaceptable
En lugar de dar órdenes...	...describir el problema
En lugar de arremeter contra el adolescente...	... describir lo que uno siente
En lugar de acusar....	...informar
En lugar de amenazar o dar órdenes...	... ofrecer opciones
En lugar de sermonear...	... decirlo con una sola palabra
En lugar de señalar lo que está mal...	...comunicar los valores y expectativas propios
En lugar de reprimendas...	...hacer algo inesperado
En vez de dar la lata...	...ponerlo por escrito

¹⁰ Extraído de Faber A. y Mazlish E. "Como hablar para que los adolescentes le escuchen y cómo escuchar para que los adolescentes le hablen". Barcelona. Medici. 2009

EL CAMINO DE LA EMPATÍA ACTIVA

La empatía puede ser enseñada y aprendida. También hacer de la empatía una motivación activa que conducirá a la acción compasiva.

Este es el aprendizaje que nos proponemos acompañar desde el PAE.

Queremos desarrollar la capacidad empática de niños y adolescentes para que puedan escoger, desde su libertad, comportamientos compasivos.

No es fácil ni rápido, ni podemos evitar “paradas imprescindibles”: no podremos hacer crecer “la semilla” de la empatía, si antes no hemos trabajado para que la “tierra personal sea fértil”.

Educar la empatía sólo tendrá sentido si se acompaña antes (o al mismo tiempo) del desarrollo de tres de las competencias propias de la inteligencia intrapersonal (en relación a nosotros mismos) que han sido temática de los dos ejes de intervención previos en esta Guía:

1. Identificar las emociones
2. Gestionar las emociones
3. Automotivarse (desarrollar resiliencia y la capacidad de generar un autodiálogo constructivo)

Los **peores enemigos de la empatía** son el egoísmo, la soberbia, el juicio y el orgullo. Ellos son los que no nos permiten ponernos en la piel de otra persona, ya que asumen que la nuestra es la más importante y por la que debemos velar.

El egoísmo no se elimina con el miedo, sino educando desde el Amor, la confianza y la aceptación incondicional. **Será importante valorar a los niños y adolescentes por lo que son**, y educarlos en una sana autoestima. Sólo así estarán en disposición de sentir y pensar lo que otros sienten y piensan, y tomar decisiones que sean consecuentes con esa información. Solo así estarán listos para *“dar a los demás lo que nos gustaría que nos diesen a nosotros”*.

La empatía implica un cierta renuncia a nosotros mismos, pues para ponernos en el lugar de la otra persona no podremos juzgarla bajo nuestro sistema de creencias, ni nuestra experiencia.

Parece fácil, pero no lo es. Por ello, si queremos que la empatía sea auténtica y no un ingrediente más de la hipocresía de nuestras sociedades, sería conveniente no “empezar la casa por el tejado”, sobretodo cuándo educamos.

Podemos imaginar la empatía como un tren que nos lleva a un único destino, pero que tiene varias paradas en el trayecto. Si cogemos ese tren es muy importante que no tengamos prisa por llegar al destino final. Es probable que nos bajemos en las paradas previas, ya que no siempre estaremos capacitados para ser auténticamente empáticos. Aunque por ello no vamos a dejar de intentarlo, ¿verdad?

La empatía irá acompañada de nuestras propias limitaciones para vencer nuestros impulsos egoístas. En ese caso lo mejor es aceptarlos con cariño y seguir trabajando para que nuestro corazón sea cada vez más grande.

La empatía implicará bondad, generosidad, servicio desinteresado, cooperación... En definitiva, la búsqueda del bien común trascendiendo el interés individual. Será también la puerta para desarrollar, en nuestros corazones, la compasión y la práctica del perdón¹¹

La empatía nos permite poner en el lugar del otro, **pensar y sentir lo que piensa y siente**, pero conservando a salvo la conciencia de que en realidad no estamos en su lugar.

La compasión da un paso más, pues implica que percibimos en el otro su estado de sufrimiento, y **nace en nosotros el deseo de pasar a la acción para ayudarle**. Existe una tendencia a confundir la compasión con la lástima, sin embargo es importante recalcar que la compasión conlleva una clara voluntad de hacer algo para aliviar el sufrimiento de la otra persona.

El perdón es la decisión y acción personal para no sentir resentimiento, ni hambre de venganza, ni deseos de castigar, así como tampoco dolor por la ofensa o el daño recibido por parte de otra persona. Puede darse cuándo comprendemos que la ofensa ha nacido de su propio dolor y ello nos inspira compasión.

¹¹ El tema del perdón requiere de otro profundo aprendizaje que no se desarrolla al nivel de esta Guía, sin embargo se puede ampliar en la Guía “*Jugar/Trabajar con la obra de teatro de conciencia Per Donare. Teatro acción y reflexión del dolor emocional y la prevención de la violencia*” de Pax Dettoni. Teatro de Conciencia. 2015

Además nos llevará a la práctica del respeto y de la tolerancia de la diferencia, porque nos asumirá iguales los unos a los otros a pesar de las discordancias. Esta actitud empática de atrevernos a pensar y sentir como lo hace otra persona, resultará enriquecedora porque nos permitirá explorar más allá de nuestra zona de confort habitual.

¿CÓMO ACOMPAÑAMOS EN ESTE PROCESO A NIÑOS Y ADOLESCENTES?

1. TRATAREMOS A LOS DEMÁS COMO NOS GUSTARÍA QUE NOS TRATASEN A NOSOTROS

- ❖ La mejor forma que tienes de educar es siendo coherente con lo que quieres enseñar. **Sé auténticamente empático con el equipo educativo (coordinador, educadores, voluntarios y prácticum) con las familias y, especialmente, con los niños y adolescentes.**

- ❖ **Haz lo que esté en tus manos para que el equipo del PAE del EspaiSocial esté cohesionado.**

2. ALECCIONAREMOS EN EMPATIA CON EMPATÍA

- ❖ Como educador/aes antes que nada **seremos empáticos con los niños y adolescentes**
 - **Acoge lo que son, lo que sienten, lo que piensan, lo que dicen, lo que hacen.** Desde ese acogimiento podrás ayudarles a transformarse.

IMPORTANTE

El niño está preparado para empezar a ser auténticamente empático a partir de los 8-10 años

No podremos obligar a ningún niño o adolescente (tampoco adulto) a sentir empatía, compasión, ni mucho menos a perdonar. Sólo podremos crear las condiciones para que crezca en ellos la capacidad de hacerlo. Cada uno tiene sus propios ritmos, sus propios tiempos y su propia libertad que debemos respetar.

- ❖ **Pon límites** sin usar el miedo o el castigo.
- ❖ **Admite los propios errores**, estarás educando en la humildad y en la flexibilidad.

- ❖ **Reflexiona con ellos y permite que se expresen**, dando lugar a que el resto del grupo pueda comprender diferentes puntos de vista.

3. NOS COMUNICAREMOS PRESTANDO ATENCION A LOS OTROS

- ❖ Te facilitamos algunas preguntas que te pueden ayudar a este propósito, **preguntas para ser usadas de forma transversal en el PAE habitualmente**

LA EMPATÍA

- ✓ ¿Cómo te has sentido?
- ✓ ¿Cómo crees que se ha sentido el otro?
- ✓ ¿Cómo te hubieras sentido tú si...?
- ✓ ¿Cómo crees que lo ha interpretado el otro?
- ✓ ¿Cómo lo hubieras interpretado tú si...?

LA COMPASIÓN

- ✓ ¿Qué crees que necesita el otro?
- ✓ ¿Qué necesitarías tú si...?
- ✓ ¿Qué te gustaría recibir si...?
- ✓ ¿Qué te gustaría escuchar si...?
- ✓ ¿Qué puedes ofrecer al otro?

EL PERDÓN

- ✓ Cuando una persona te ha hecho daño, ¿crees que lo puede haber hecho porque ha sentido dolor?
- ✓ ¿Te has sentido alguna vez así?
- ✓ ¿Cuándo has hecho daño a alguien quieres que te perdonen?
- ✓ ¿Tenemos derecho a equivocarnos? ¿Podemos enmendar?
- ✓ ¿Te duele guardarle resentimiento y rencor?
- ✓ ¿Te duele la sed de venganza?
- ✓ ¿Te mereces sentir en tu interior ese dolor?

EN CASO DE EMERGENCIA...

Cuándo no sepamos cómo manejar una situación con un niño o joven (o incluso compañero de equipo), nos ayudará preguntarnos de forma empática:

¿Cómo me gustaría a mí que...

me enseñara esto o aquello...

me marcara el límite...

me pusiera consecuencias a mi comportamiento dañino...

la persona que más me ama en este mundo?

- ❖ **Cualquier actividad artística o juego que propongas en las dinámicas del PAE (pintar, modelar, cantar, dibujar, bailar, componer una canción, o un poema, o un cuento, hacer teatro o fotografiar...) te permitirá educar en la empatía.** Y esto es así porque con el arte estamos dando la posibilidad de que el niño/adolescente se exprese, se muestre y se respete como aquel que es. En este momento se genera un efecto espejo en que el niño/adolescente. Comprende que debe ser respetado en su diferencia, al mismo tiempo que comprende que sus compañeros tienen el mismo derecho. De la comprensión de la experiencia compartida, nace el respeto mutuo y la tolerancia (madre de la empatía).

- ❖ **Estas experiencias permiten a niños y adolescentes ponerse en la piel de otros:** los protagonistas de los cuentos o los personajes de una obra de teatro o de un juego role-playing

- ❖ **Cuando dinámicas actividades artísticas no hagas alusiones de “bonito o feo”** (o cualquier otro tipo de juicio) en ningún caso. Acompaña la creación del niño o adolescente desde la aceptación incondicional. Esta actitud para con él lo empoderará, le permitirá respetarse a sí mismo y, por ende, al respeto de sus compañeros.

EL TEATRO Y EL ROLE PLAYING EDUCAN LA EMPATÍA

Contribuyen a:

- 1 Experimentar y **aceptar lo que no somos** (al ponernos literalmente en la piel de otra persona a través del personaje o el rol)
- 2 Entrenar el **autocontrol**, la identificación de las emociones, la gestión de las emociones y la automotivación (todas ellas necesarias para que se pueda dar la empatía)
- 3 **Trabajar en equipo** y colaborativamente
- 4 **Crear colectivamente**, y ello implica la superación del egocentrismo
- 5 **Entrenar la voluntad** (el “Yo”) para lograr los objetivos propuestos (en el caso de las improvisaciones teatrales)
- 6 Experimentar el **sentir diferentes emociones** y correlacionarlas con diferentes formas de pensar y de actuar. También de sentir las en el cuerpo.
- 7 **Respetar la creación propia** de cada niño o joven para dar vida a su personaje o rol, y respetar y tolerar la de sus compañeros.

4. Resolución positiva de conflictos y asertividad

EL CONFLICTO ES NORMAL, LA VIOLENCIA NO: APRENDER A RESOLVERLOS

Nuestro día a día en el PAE no está carente de conflictos, y eso es absolutamente NORMAL, teniendo en cuenta que las personas adultas, así como los niños y

adolescentes son diferentes y muchas veces expresarán intereses enfrentados.

Lo que NO es “normal” y educaremos para que no se dé es la VIOLENCIA.

Nuestra labor como educador/aes será la de **resolver los conflictos** que se generen de **forma positiva, con asertividad**. De nuevo, si nosotros aprendemos a hacerlo nos convertiremos en excelentes modelos para que los niños y adolescentes también aprendan.

El resultado positivo de un conflicto es el que hace sentirse “ganador” a todas las partes implicadas, es decir WIN-WIN (ganar-ganar)

Esta forma de resolver los conflictos nos obligará a ser mucho más creativos para resolverlos, y a ponernos en la piel de la otra persona con empatía activa, para poder avanzar sin orgullo en su solución. **También nos obliga a usar la asertividad en nuestra comunicación para expresar lo que sentimos, lo que pensamos y lo que queremos.**

LA ASERTIVIDAD

La asertividad es aquella habilidad personal que nos permite expresar sentimientos, opiniones y pensamientos en el momento oportuno, de la forma

adecuada, sabiendo defender los propios derechos y sin negar o desconsiderar los derechos de los demás.¹²

En la práctica, es el desarrollo de la capacidad para:

- ✓ **Expresar sentimientos y deseos positivos y negativos de forma eficaz** y sin negar o desconsiderar los derechos de los demás y sin crear o sentir vergüenza

- ✓ **Discriminar entre la aserción, la agresión y la pasividad**
 - **Pasividad/Sumisión:** la persona sumisa no defiende sus derechos e intereses personales. Respeto a los demás pero no a sí mismo.
 - **Agresión:** la persona agresiva defiende en exceso los derechos e intereses personales, sin tener en cuenta los de los demás (a veces no los tiene en cuenta y otras, carece de habilidades para afrontar ciertas situaciones).
 - **Aserción/ Asertividad:** la persona asertiva conoce sus propios derechos y los defiende, respetando los de los demás. No buscan ganar, sino llegar a un acuerdo.

- ✓ **Discriminar las ocasiones en que la expresión personal es importante y adecuada**

- ✓ **Defenderse sin agresión o pasividad,** ante la conducta poco cooperadora, apropiada o razonable de los otros

La habilidad de ser asertivo proporciona dos **importantes beneficios:**

- **Incrementa el auto respeto** y la satisfacción de hacer alguna cosa con la suficiente capacidad para aumentar la confianza y la seguridad en uno mismo

- **Mejora la posición social, la aceptación y el respeto de los demás,** en el sentido de que se reconoce la capacidad de uno mismo para reafirmar sus derechos personales

La asertividad es un comportamiento que puede enseñarse, practicarse y generalizarse a muchas situaciones.

¹² Complementar con el Anexo 6 “Tabla de defensa y respeto de los derechos personales”

Elementos de la comunicación asertiva

- ❖ **Expresar qué es lo que se desea, lo que se necesita**, y cuáles son los **sentimientos y pensamientos** respecto a esa situación en concreto (qué pienso, qué siento, qué quiero).
- ❖ **Oportunidad**: elegir el **momento adecuado** para discutir el problema (generalmente no suele ser en caliente).
- ❖ **Caracterizar la situación**: describir el problema de la forma más detallada posible.
- ❖ **Adaptar**: expresar nuestros sentimientos en **mensajes en primera persona**, sin evaluar o reprochar la conducta de los demás.
- ❖ **Limitar**: **ser claro y preciso** en lo que deseamos comunicar (no caer en generalizaciones).
- ❖ **Buscar acuerdos**: si **contamos con la cooperación de los demás**, conseguiremos que se den las circunstancias necesarias para mejorar. En aquellos casos que sea necesario, podemos expresar las consecuencias negativas que implica la falta de cooperación y mejora.

Una persona asertiva sabrá decir “no” cuándo así lo requiera, o mostrar opinión sobre algo sin miedo. Así mismo, podrá expresar comprensión hacia los puntos de vista, los sentimientos o las demandas de las otras personas. También sabrá pedir lo que necesite, aclaraciones si no tiene algo claro. Y por supuesto, expresa sus sentimientos, sean estos de gratitud, afecto o admiración, además de los de insatisfacción, dolor o desconcierto.

Resolver conflictos que se den entre personas asertivas nos asegura que se encontrará una solución y el proceso será creativo y enriquecedor para ambos.

MÉTODO DE RESOLUCIÓN DE CONFLICTOS SEGÚN M. SHURE ¹³

Este método nos será de gran utilidad para dos objetivos:

- ✓ **Mediar en la resolución positiva de conflictos**

¹³ Shure, M. *Raising a thinking child*. Nova York. Henry Holt. 1986

- ✓ **Ayudar a los niños y adolescentes a desarrollar el hábito de pensar por ellos mismos las diferentes maneras de solucionar los problemas.** (Recordemos que educamos para que sean libres y autónomos, no obedientes, para ello han de saber pensar, decidir y comprometerse).

Los pasos que propone este método, creado por la autora Myrna Shure son:

1. **Identificar el conflicto.** Buscar las causas que lo han provocado. Preguntar ¿qué ha pasado? en lugar de ¿qué habéis hecho? (no centrarse en las personas sino en las emociones que ha generado el conflicto).
2. **Definir objetivos.** (qué se tiene que solucionar).
3. **Buscar soluciones.**
4. **Valorar las diferentes alternativas y escoger la mejor.**
5. **Acordar entre las partes implicadas la implementación de la solución escogida.**
6. **Marcarse un plan de ejecución**
7. **¡Cumplirlo!**

Para desarrollar metódicamente estos pasos, la autora desarrolló el cuadro-resumen que se presenta a continuación para que pueda ser rellenado por las partes en conflicto.

OBJETIVOS	Ejercicios cognitivos	Equilibrio emocional	Razonamiento Moral
1. Comprender el problema	Identificar el problema. Comprensión de la relación causa/efecto. Definición de objetivos.	Reconocimiento de los propios sentimientos. Reconocimiento de los sentimientos de los otros.	Distinción entre justo e injusto (entendido como el hecho de que no es imparcial sino que va a favor o en contra de alguien).
2. Solucionar el problema	Búsqueda de posibles soluciones. Deducción de las consecuencias. Reflexión sobre si la solución es aplicable. Elaboración de un plan. Identificación de los medios necesarios para conseguir los objetivos.	Autocontrol.	Distinción entre justo e injusto (aquellas soluciones que favorecen por igual, de una forma que alguien no pierde más que otro).

Veamos la aplicación práctica del método ayudados de una la plantilla y con un ejemplo que nos puede servir de modelo.¹⁴

¿Cuál es el problema? Los niños me pegan			
Mis sentimientos y los sentimientos de los otros: Estoy enfadado y los otros niños también			
Causas	Soluciones	Consecuencias	Valoración (cómo se sentirán todas las partes: ¿es justo?/ ¿funcionará)
Porque los insulto	Que también me insulten a mi	Me enfadaré y los volveré a pegar	No es bueno para mí, ni para ellos
Porque les pego	Que me castigues	Cuando vuelva a estar con los niños, los volveré a molestar porque lo hago para jugar	Siempre se repetirá y no conseguiré que dejen de pegarme
Porque están enfadados	Dejar de insultar y de pegar	Los niños no me pegaran	Ellos y yo estaremos mejor en el PAE.
La mejor solución: Dejar de insultar y de pegar			
¿Cómo lo haremos? Cada día lo hablaremos. Cada día que no haya insultado, ni pegado pegaremos una estrella en la cartulina con mi nombre. Cuando tenga 10 estrellas, ya no hablaremos más de este tema porque sabré hacerlo solo.			

¹⁴ Esta plantilla se incluye como Anexo 7.

Este mismo cuadro, con su procedimiento metodológico, podrá también usarse para la **resolución positiva del conflicto cuando son grupos de niños o adolescentes los que están enfrentados.**

Además se recomienda que progresivamente se vaya introduciendo el **concepto del Perdón** para paliar las consecuencias que, determinados conflictos, puedan generar en niños y adolescentes. Sobre todo porque en el perdón encontraremos la única cura para el dolor emocional que algunas agresiones pueden suponer.

No es en esta guía que se ahonda en cómo abordar la violencia, pero sí se invita a ayudar a que los niños y adolescentes empiecen su educación en la empatía activa, en la compasión, para poder acceder después al perdón¹⁵.

El perdón nunca podrá ser forzado, ni obligado, deberá nacer de la voluntad libre y autónoma del niño/adolescente.

Nuestro papel como educador/aes puede ser propiciar la comprensión y acogida para que se dé a través de nuestro modelo y de la cohesión de grupo basada en la afectividad.

¹⁵ Para el educador que quiera saber más sobre el perdón, en el apartado final de recursos, contará con bibliografía y enlaces para consultar.

¿CÓMO ACOMPAÑAMOS EN ESTE PROCESO A NIÑOS Y ADOLESCENTES?

1. PRACTICAREMOS INCESANTEMENTE LA ASERTIVIDAD

- ❖ **USA LA PRIMERA PERSONA SINGULAR: YO**
- ❖ **Opta por hacer una petición** antes que una demanda/exigencia.
- ❖ **Haz preguntas** mejor que acusaciones.
- ❖ Si hablas de otra persona, **habla de lo que hace, no de lo que es.**
- ❖ **No acumules emociones negativas sin comunicarlas.**
- ❖ **Discute los temas de uno en uno.**
- ❖ **Evita las generalizaciones** (No uses palabras como: "siempre", "nunca", "todo", "nada")
- ❖ **No te guíes por una excesiva sinceridad** (no todo se tiene que decir).
- ❖ **Intenta que tu comunicación no verbal esté en concordancia con la verbal:**
 - ✓ Mantén el contacto visual con el interlocutor.
 - ✓ Utiliza un tono emocional/cálido, cuando es un mensaje positivo.
 - ✓ O un tono firme, convincente y apropiado, cuando es un mensaje negativo.
 - ✓ Utiliza un volumen de voz audible y claro.
 - ✓ Muéstrate sonriente y haz gestos de acercamiento, cuando es un mensaje positivo.
 - ✓ Mueve la mano y ten los brazos sueltos acompañando la verbalización, cuando el mensaje es negativo.

Ejemplos:

- *"Me siento... cuando tú te comportas...." (hechos)*
- *"Yo creo, yo pienso, yo me siento...."*
- *"Comprendo que tú.... pero yo...."*
- *"¿Qué piensas?"*
- *"¿Qué te parece?"*
- *"¿Tú qué opinas?"*
- *"A mí me gustaría..."*
- *Te comprendo y me gustaría atenderte mejor, pero en este momento tengo mucho trabajo y necesito concentrarme. ¿Podemos dejarlo para otro momento?*

2. APROVECHAREMOS CUALQUIER SITUACION PARA ENSEÑARLES LA COMUNICACIÓN ASERTIVA

- ❖ **A través de nuestras preguntas, frecuentes, invitaremos a los niños y adolescentes a que vayan adquiriendo la capacidad de expresar lo que sienten, lo que piensan y lo que quieren.** Será el proceso natural al que llegaremos después de trabajar con ellos los tres ejes de educación emocional que hemos tratado con anterioridad.

- ❖ **Ante cualquier situación de conflicto les pediremos y/o les ayudaremos a que elaboren mensajes cortos asertivos siguiendo esta pauta:**
 - ✓ **Di el nombre** de quien te ha ofendido/dañado
 - ✓ **Explica brevemente** lo que ha pasado
 - ✓ **Di cómo te sientes**
 - ✓ **Di lo que piensas**
 - ✓ **Di lo que necesitas / lo que quieres**
 - ✓ **Intentemos buscar una solución / un acuerdo**

Por ejemplo, Guillermo me ha dado una patada cuándo yo iba al baño. Me siento enfadada, porque yo no le he hecho nada. Creo que quiere molestarme. No quiero que me pegue más.

- ❖ **No les pediremos que sean asertivos si todavía siguen presos de la rabia. En esos casos primero los ayudaremos a calmarse y a gestionar su emoción:**

Breves apuntes teóricos para enseñarles la gestión de la rabia ante una situación conflictiva.

¿Cómo puedo regular mi rabia?

- Respirando y relajándome
- Tomando distancia temporal y física del acontecimiento o persona que siento que la ha provocado
- Aceptando mi responsabilidad en el conflicto
- Con actitud positiva: usando el sentido del humor para relativizar la situación. Desdramatizar lo que nos ocurre. Intentar aliviar los acontecimientos.
- Cambiando mi modo de pensar para valorar esa situación (reestructuración cognitiva). Por ejemplo, si alguien me insulta o me critica destructivamente en lugar de tomarlo como personal, puedo pensar que esa persona lo hace porque tiene mucho dolor en su interior y no puede manejarlo: necesita sacarlo y lo hace conmigo. Este enfoque me llevará más hacia un sentimiento de compasión que a la rabia o a la sed de venganza.
- Haciendo actividad física para canalizar la agresividad
- Reencuadrando la situación y buscando una solución al problema. Puedo después volver a la situación y explicar cómo me he sentido y lo que pienso sobre lo ocurrido con asertividad.

3. MEDIAREMOS PACÍFICAMENTE LOS CONFLICTOS ENTRE ELLOS¹⁶

- ❖ **Cuando el conflicto se ha dado y hayas logrado la calma, entonces es el momento de buscar el DIÁLOGO ASERTIVO** entre los implicados, y buscar una solución beneficiosa para ambas partes.
También puede ser que el conflicto se dé entre ellos y nosotros, en ese caso el procedimiento ha de ser el mismo.

- ❖ Mantén una actitud en esta mediación **firme, coherente, y en ningún caso arbitraria**, ellos tienen que comprender que estás actuando de forma congruente, que sabes lo que quieres, pero que también puedes ser flexible.

- ❖ **Haz preguntas de forma pausada. No des sermones, ni afirmaciones sobre su comportamiento** (como por ejemplo “*esto que has hecho está muy mal*”). Las afirmaciones generan resistencia, las preguntas generan respuestas:
 - **No empieces el diálogo con la pregunta ¿Por qué?** Ya que generalmente comporta una acusación y los niños/adolescentes (también los adultos), cuando creen que se les culpa de alguna cosa se ponen a la defensiva. Y además generalmente responden: “*No lo sé*”.
 - Pregunta por **sus sentimientos**
 - Habla de **tus sentimientos**
 - **Pide cambios de conducta** preguntando: *¿Me podrías decir de qué otra manera...?*
 - Decide **qué ideas son las mejores** y pregunta *¿Qué podrías hacer? ¿Qué decides que harás?*
 - **Tomemos notas de las diferentes propuestas de cambio** y de compromisos. También se puede acordar **qué hacer si no se cumplen los compromisos**. Toda norma sugerida por el mismo niño/adolescente a la que él mismo debe atenerse, adquiere un carácter diferente que si le es impuesta desde fuera. Su cumplimiento no supone un acto de sumisión sino de firmeza para cumplir su propia palabra o la del grupo.
 - **Para hacer entender que es un acuerdo entre ambos, hace falta que conozcan nuestras motivaciones**. Preguntaremos *¿Sabes por qué te pediré que cumplas tu compromiso?* Los mensajes que les haremos llegar han de ser claros, inequívocos, hemos de dar a conocer nuestra manera de pensar.

- ❖ **Intenta impedir que se cierren en sus posiciones.** Usa modelos de justicia.

¹⁶ Basado en el libro de A. Carpena “Com et sents?”. Lectura muy recomendable para ampliar conocimientos sobre este eje.

Los cuentos o las historias (también las películas) pueden ser fantásticos aliados.

- ❖ **Si te interesas de forma empática por sus intereses y motivaciones**, si sigues sus razonamientos, si tu actitud es flexible y adaptativa, es posible conseguir algún cambio. Los niños/adolescentes intentan cambiar cuando ven la necesidad de hacerlo.
- ❖ **Destierra la idea de vencedor y vencido** en los conflictos. **Busca cooperación**, en contra del planteamiento de ganar o perder en el conflicto. La comprensión mutua es más eficaz que un campo de batalla.
- ❖ Tu conducta es modelo, **NUNCA hagas uso de la coerción o amenaza física o verbal** como forma para afrontar los conflictos interpersonales.
- ❖ **Cuestiona comportamientos, pero NUNCA la persona en sí**. Recuerda que hay una diferencia entre tener un comportamiento agresivo y ser un niño agresivo (el SER del niño no se toca).
- ❖ **Ten SIEMPRE presente que se enseña a dialogar, dialogando.**

SE RECOMIENDA ALTAMENTE hacer uso de la tabla de resolución de conflictos según el método de Shure para resolver conflictos (Anexo 7)
Podemos sentarnos con el niño/adolescente y ayudarlo a rellenar las casillas correspondientes, pero debe ser él mismo quien responda y se comprometa.

PREGUNTAS QUE NOS PUEDEN AYUDAR A RESOLVER UN CONFLICTO

- ✓ ¿Qué ha pasado justo antes del conflicto?
- ✓ ¿Qué ha pasado justo después?
- ✓ ¿Cómo te has sentido?
- ✓ ¿Cómo se ha sentido el otro?
- ✓ Piensa en algo diferente que podías haber hecho: ¿es o no una buena idea?

4. RECORDAREMOS Y TRABAJAREMOS PARA EL PODER INTEGRADOR Y RESOLUTIVO DEL GRUPO

- ❖ **Recuerda que 2 es más que 1+1. Trabaja para que la vida propia que toma el grupo se construya sobre el diálogo asertivo, la aceptación y la tolerancia de sus miembros.** Los juegos que escojas, y el respeto con el que tú te dirijas al grupo, y a cada uno de los miembros será fundamental para establecer estos cimientos de cohesión.
- ❖ **Recuerda que, un grupo cohesionado, tenderá a resolver de forma natural y positivamente los conflictos que surjan entre sus miembros.**

CÍRCULO DE LA AMISTAD

Esta dinámica se recomienda realizar para finalizar las actividades PAE cada tarde. Nos ayudará a cohesionar el grupo y a educar emocionalmente.

Todas las personas del grupo, incluido el facilitador, se unen cogidos de las manos en un círculo. Se pide que se miren a los ojos unos a otros y que compartan en voz alta lo que deseen acerca de las actividades de la tarde o sobre alguno de los miembros del grupo. También pueden simplemente decir una palabra. Una vez todos han compartido su palabra, se escoge una entre todos. Al contar hasta tres, todos deshacen el círculo a la vez que levantan las manos hacia el techo y la dicen en voz alta.

5. Prácticas restaurativas: una alternativa al castigo

EDUCAR EN LA POSIBILIDAD DE ERRAR Y ENMENDAR

El enfoque de este eje de intervención tiene como punto de **partida la “normalización” de los errores**. Es decir, asumir en primera instancia que nosotros, como personas y como educador/aes, no somos perfectos.

Lo más probable es que a lo largo de nuestra vida cometamos equivocaciones, acciones de las que después nos arrepintamos. También es igualmente probable que en nuestra

vida tomemos decisiones que nos puedan dañar, o dañar a otros. Es por ello importante **educar a los niños y adolescentes con la licencia de ser humildemente humanos**, lo que implica educarlos no sólo para que sepan levantarse cuándo se caigan o a seguir adelante cuando las situaciones son adversas (resiliencia), sino también a

concederse la posibilidad de la equivocación y de asumir la responsabilidad de las consecuencias de sus actos.

La mayoría de nosotros hemos crecido asumiendo a medias ese aprendizaje ya que la forma más habitual y generalizada de educar a los niños a asumir sus responsabilidades es el **castigo**¹⁷.

Castigo

Cualquier resultado no gratificante (regañinas, castigo físico, desprecio, exclusión, prohibición, burla...) que se ejerce sobre otra persona como consecuencia de su comportamiento o conducta.

Puede ser efectivo en el corto plazo, pero en absoluto en el largo plazo ya que suele:

- provocar intimidación (un niño pegado, tenderá a pegar)
- distanciar al castigador del castigado
- crear sentimientos de depresión y baja autoestima en la persona que es castigada por sistema

El castigo se suele entender como la panacea para evitar que los “malos comportamientos” se repitan. Hay una creencia muy arraigada sobre la idea de que

¹⁷ Definición de Castanyer, O en “*La Asertividad, expresión de una sana autoestima*”. 36ed. Bilbao. Desclée de Brouwer. 1996

castigar sirve para educar. Sin embargo, en ésta se esconde un **peligro: educar en la venganza, en lugar de hacerlo en la empatía activa y el perdón.**

Por ejemplo: supongamos que un niño ha pegado a un compañero del grupo y, para que aprenda que no tiene que hacerlo lo castigamos una semana sin hacer las actividades creativas (que es dónde él lo pasa bien).

Este niño entenderá rápidamente la regla base de la venganza: “*ojo por ojo, diente por diente*”, pues la única relación lógica que hay entre pegar a su compañero y no poder participar de las actividades creativas es: “*he hecho daño, entonces ahora me hacen daño*”, o lo que es lo mismo “*el dolor quiere dolor*”. Así el niño aprenderá a castigar con dolor a quién alguna vez le haga daño, y para provocar dolor es probable que necesite de la agresividad y de la violencia. El niño no aprende a no generar dolor a su compañero (dejar de pegarle) si le generamos dolor a él.

En lugar de castigar con castigos que no tienen que ver con lo que ha ocurrido, se propone ser más creativos y buscar consecuencias relacionadas directamente con el mal que el niño haya hecho y que le hagan entender que cuando se genera dolor a alguien es nuestra responsabilidad - en la medida de lo posible- restaurar lo hecho y pedir ser disculpado.

Siguiendo con el mismo ejemplo, a este niño en lugar de castigarle sin participar en las actividades creativas, le podríamos preguntar *¿cómo puedes reparar el daño que le has hecho al compañero al pegarle?* Y ayudarle a que proponga alguna acción a realizar que pueda paliar el dolor al compañero. Por ejemplo, ayudarle a hacer las tareas escolares esa semana.

El niño entenderá que puede equivocarse, pero que en él está la posibilidad de enmendar sus errores y aliviar el dolor de otros. Ese aprendizaje no lo hará si le provocamos dolor y pretendemos que, por miedo a ese dolor, no repita la acción.

No hay peor método educativo que el miedo. Si queremos educar en la paz y la no violencia no podemos usar el miedo, debemos en su lugar usar el cariño, el afecto, la coherencia, los límites claros y sobre todo la paciencia. Educar con miedo es más rápido al principio, pero no es sostenible a la larga y sus efectos son devastadores en la autoestima del niño/adolescente.

LA ALTERNATIVA AL CASTIGO SE LLAMA PRÁCTICA RESTAURATIVA

Si como educador/aes nos damos la licencia para cometer errores y reparar o enmendarlos, estamos ya haciendo el primer paso como modelos en esta práctica. Puede pasar (y de hecho pasa) que nuestros errores también se dan en las relaciones con los niños/adolescentes. Nuestra humildad y autenticidad para aceptar que podríamos haber actuado de otra forma, y la disposición para tomar medidas reparadoras para con ellos, será una gran lección para sus corazones.

Además de nuestro continuo ejemplo y modelo, será recomendable que empecemos a hacernos diestros en la práctica restaurativa y con creatividad. Requeriremos de ella para encontrar el modo de que los daños (tangibles y tantas otras veces intangibles), sean reparados. Así, **en el PAE en lugar de castigar, propondremos que el niño/adolescente practique la restauración o reparación de los daños que hayan podido causar, en aras a que enmienden y a que aprendan a hacerse responsables de las consecuencias de sus acciones.**¹⁸

Prácticas restaurativas

Es un término adaptado del concepto de justicia restaurativa (J. Braithwaite). En el contexto educativo se usan para enfrentarse de un modo constructivo al conflicto y al comportamiento desafiante. Los principios que la rigen son los siguientes:

- un conflicto entre dos personas (sean niños o adultos) pertenece a esas dos personas
- los educadores deben trabajar para ayudar a los protagonistas a resolver el problema
- el objetivo es reparar el daño y aceptar la responsabilidad de arreglar la situación
- todos los directamente implicados negocian los pasos que hay que seguir para reparar el daño
- un intermediario independiente puede jugar un papel clave a la hora de emitir una conclusión o veredicto que respete a ambas partes, manejar la situación rápidamente y subrayar el derecho de todos los implicados a expresar y hacer comprender su punto de vista.

¹⁸ Definición en **Serrano, Angela**. *Acoso y Violencia en la escuela. Cómo detectar, prevenir y resolver el bullying*. Barcelona. Editorial Ariel. 2006.

Con el uso de la práctica restaurativa los niños y adolescentes que han sido parte en un conflicto, también participan en la solución. Si nosotros como educador/aes les acompañamos en el proceso de enmendar estaremos plantando una buena semilla para la **responsabilidad en su vida adulta**.

Usaremos la práctica restaurativa cuando sea necesario. Sin embargo, si nuestro programa de intervención en educación emocional en el PAE avanza adecuadamente serán cada vez menos las situaciones en las que debamos hacerlo. Si los niños y adolescentes aprenden a convivir consigo mismos y con el resto de una forma armónica, será cada vez menos frecuente la violencia en ninguna de sus formas. Para llegar a esa situación (ideal por ahora) necesitaremos de grandes dosis de paciencia, de creatividad y de perseverancia.

Además, hay otro recurso que nos ayudará a evitar conflictos en el PAE: el establecimiento de **límites**.¹⁹

Límite

Un límite es un acto. Después de ponerlo las cosas cambian. El límite ordena lo que está desordenado y permite que se comprendan los malentendidos.

A la hora de poner límites se deben tener en cuenta los siguientes aspectos:

1. poner límites que sepamos que vamos a poder mantener
2. el límite tiene que ser cumplido
3. los límites no pueden ponerse en cualquier momento
4. a partir de su aplicación, las cosas ya no serán iguales, porque un límite trasciende al que lo emite y a quien lo recibe.

Para que un límite cumpla con su labor:

1. Se debe crear un espacio de encuentro y escucha.
2. Para que sea ordenador no puede ser caprichoso ni autoritario. Si crea la noción de justicia y legalidad, funciona. El límite ha de tener coherencia.
3. Un límite tiene que ser explicado para que el niño/adolescente entienda el porqué de lo que sucede y pueda quedarse más tranquilo.
4. Un límite que es autoritario probablemente producirá una conducta reactiva en el joven, ocasionando violencia.
5. Se debe comprender que ese límite está relacionado con el Amor y el afecto
6. El límite debe fundamentarse.

En relación con los niños y adolescentes cabe tener en cuenta que los límites permiten pensar y querer. La ausencia de límites produce situaciones devastadoras porque los chicos quedan sin acompañamiento y no se sienten amados pues perciben que nadie se preocupa por ellos.

¹⁹ **Toscano, M.** *Adolescencia. Actuar antes de que los hechos sucedan.* Madrid. Editorial Arcopress. 2006.

¿CÓMO ACOMPAÑAMOS EN ESTE PROCESO A NIÑOS Y ADOLESCENTES?

1. NOS PERMITIREMOS ERRAR Y PROBAREMOS DE ENMENDAR CUÁNDO SEA POSIBLE

- ❖ Si te das la **licencia de cometer errores será más fácil que toleres** cuándo otros los cometan; y **si entrenas en ti la capacidad para enmendarlos, más fácil te será adquirir la creatividad** para facilitar propuestas de restauración del daño a los niños/adolescentes.
- ❖ **Puedes usar esta máxima** para ti en relación al equipo educativo y en relación a los niños/adolescentes, así será también su máxima:

Cuando hago daño a otra persona, a mi mismo, o a algún objeto de valor para alguien, pruebo de enmendar/ reparar/ restaurar el mal y me disculpo.

Cuándo me lo hacen a mi comprendo que no somos perfectos y tengo en mí (si quiero) la opción de perdonar.

2. USAREMOS LA CREATIVIDAD EN LA PRÁCTICA RESTAURATIVA, NUNCA EL CASTIGO

- ❖ **Vence cualquier tentación que la prisa te pueda provocar y descarta SIEMPRE la opción del castigo.** Busca el diálogo asertivo para resolver el conflicto y usa la práctica restaurativa.
- ❖ **Cuenta para ello con los niños/adolescentes.** La práctica restaurativa no es un acto que parte de nuestra voluntad (como en el caso del castigo), será necesario contar con la opinión de los implicados.
- ❖ **Puedes guiarte en estos pasos** para ponerla en práctica:
 1. **Identificar las emociones** que hay detrás de la conducta disruptiva.
 2. **Ayuda a tomar conciencia de como las propias emociones, a través de nuestras acciones, pueden afectar emocionalmente a otros** y les pueden dañar.
 3. **Ayuda a que el niño y el adolescente encuentre las consecuencias lógicas, reales y directamente relacionadas con las acciones que ha emprendido.** De esta forma les ayudamos a que aprendan que las acciones tienen consecuencias, y según éstas habrá acciones que estén

“bien” y otras que no (recordemos que la “miopía emocional” propia de los niños y adolescentes, puede ser tratada con la conciencia cada vez mayor de que las acciones tienen consecuencias).

4. **Mantén siempre diálogos asertivos**, comunicando lo que nosotros como educador/aes sentimos, pensamos y queremos. También invitaremos a que todas las partes implicadas en la situación lo hagan.
5. **Da posibilidades de enmendar la situación proponiendo una práctica restaurativa.** Para ello quizás podremos preguntar a las partes afectadas por la ofensa “¿qué necesitas para sanar este dolor?” o “¿qué crees que necesita él o ella para dejar de sufrir por el daño que tus acciones le han provocado?”
6. **Deja, en la medida de lo posible, que los mismos niños y adolescentes busquen la manera de enmendar.** Nuestra labor será mediar desde la neutralidad y la justicia.
7. **Después sigue trabajando el lado positivo de los niños y adolescentes,** estimulando lo que hay de constructivo y buscando alternativas conjuntamente para transformar la conducta que queremos cambiar y que ha llevado a herir a otros.
8. **Confía en los niños y adolescentes.** Si confiamos en su SER, en aquello de bueno, bello y verdadero que reside en ellos (en lugar de focalizarnos en sus ofensas) será la mejor manera de que aparezcan y se desarrollen todos sus talentos y capacidades.

3. AMAREMOS

- ❖ **Aprende a amarte y a amar a los otros incondicionalmente.**
- ❖ **Persevera**, no es labor fácil.
- ❖ **Felicítate** por lo que vayas logrando en el camino.

- ❖ Siempre ten **confianza, esperanza y muestra gratitud**.
- ❖ Camina con **firmeza y seguridad**. Si erras puedes enmendar.
- ❖ **Perdónate, perdona y pide perdón** cuándo sea necesario.
- ❖ **Sé el ejemplo que quisieras ver en tus compañeros y en los niños/adolescentes**.
- ❖ **Recuerda este cuento²⁰** en los momentos más difíciles. Te puede inspirar:

LA CANCIÓN DE LOS HOMBRES de Tolba Phanem

Cuando una mujer, en algunas tribus de África, sabe que está embarazada, va al bosque con algunas amigas y juntas oran y meditan hasta que pueden oír la canción del niño concebido.

Saben que cada alma tiene sus propias vibraciones y éstas expresan el sabor y la finalidad del nuevo niño. Cuando las mujeres sintonizan la melodía de la canción la cantan y la cantan. Después vuelven a la tribu y se la enseñan a todos sus miembros.

Cuando el niño nace, la comunidad se reúne y le cantan su canción. Más tarde, cuando el niño comienza su educación, el pueblo se reúne y canta la canción del niño. Cuando pasa los ritos de iniciación a la vida adulta y cuando contrae matrimonio la persona oye su canción.

Finalmente cuando el alma va a dejar este mundo, la familia y el pueblo se reúnen por última vez alrededor de su cama y le cantan su canción.

En esta tribu africana hay otra ocasión en la que todos cantan al niño. Si a lo largo de su vida esta persona comete un crimen o un acto antisocial, el individuo es llamado al centro del pueblo y todos formando un gran círculo le cantan su canción.

La tribu reconoce que la corrección por la conducta antisocial no tiene que ser un castigo sino un acto de amor y el recordatorio de su identidad. Cuando uno reconoce su propia canción, no tiene deseo ni necesidad de hacer nada que perjudique a los otros.

Un amigo es alguien que conoce tu canción y te la canta cuando la has olvidado. Como tú se la cantas a él.

Los que te quieren no se dejan engañar por tus errores o por la imagen negativa que tienes de ti mismo. Recuerdan tu belleza cuando te sientes feo; tu inocencia cuando te sientes culpable y tu finalidad cuando te sientes confundido. Tú recuerdas también la suya.

La vida tiene que recordarnos siempre cuando estamos en sintonía con nuestra canción original y cuando no lo estamos.

²⁰ Anexo 8

¿CUÁNDO? Nuestra propuesta de implementación

Al iniciar esta Guía de intervención incidíamos en que **la educación emocional es un proceso y no un resultado, un contenido estático.**

Esa afirmación tiene una implicación directa en el cronograma y en los tiempos que dedicará el equipo educativo del PAE a llevar a cabo el desarrollo de los cinco ejes que hemos presentado. Es decir, no podremos pautar de una forma rígida ni los meses ni las sesiones que dedicaremos a trabajar cada uno de los aspectos aquí presentados. Será el propio educador/a (que a su vez estará haciendo su propio proceso de educar su inteligencia emocional y del corazón) el que, con conocimiento de su grupo de niños/adolescentes, decidirá cuándo aplicar y cuando avanzar. .

Cada equipo deberá hacer su planificación trimestral. Se deberá tener en cuenta si el grupo ya ha trabajado algunos aspectos en trimestres o cursos anteriores.

Se sugiere que los objetivos planificados sean pensados a dos niveles:

1. a nivel de estilo de intervención como equipo educativo (incluyendo al coordinador)
2. nivel de programación del acompañamiento y de las actividades a realizar con los grupos de niños y adolescentes.

A pesar de que serán los propios equipos educativos los que decidan y planifiquen el programa de educación emocional a aplicar en sus grupos, se considera necesario y oportuno presentar una secuenciación básica de los ejes de educación emocional del PAE. Y es que, algunos, sólo podrán empezarse a trabajar cuándo se haya avanzado previamente en otros. En cambio, otros serán transversales, es decir siempre los estaremos trabajando.

Con este propósito se ha preparado este esquema de incorporación y trabajo de los ejes, que nos puede ayudar a programar nuestras sesiones de educación emocional adaptadas a nuestro progreso personal como educador/aes (y personas) y sobre todo adaptadas a los procesos que viven nuestros niños y adolescentes en el PAE.

TEMPORALIDAD EN EL PAE

5 EJES DE INTERVENCIÓN EDUCACIÓN EMOCIONAL	INICIO -----FIN					
1. Identificación y gestión de las emociones						
2. Resiliencia: la confianza y aceptación propia						
3. Empatía activa: educar la compasión						
4. Resolución positiva de conflictos y asertividad						
5. Prácticas restaurativas						

BIBLIOGRAFÍA y enlaces de interés

1

Para el educador/a como persona/ modelo para niños y adolescentes

Bach, E. y Darder, P. *Sedúctete para seducir. Vivir y educar las emociones positivas.* Madrid: Alianza Editorial. 2002.

Dettoni, P. *La Inteligencia del corazón.* Barcelona. Destino. 2014.

Ellis, A. y Chip, R. *Controle su ira antes de que ella la controle a usted. Cómo dominar las emociones destructivas.* Barcelona: Paidós. 1999.

Frankl, V. *El hombre en busca del sentido último.* Barcelona: Paidós. 1997.

Goleman, D. *La inteligencia Emocional.* Barcelona: Kairós. 1995.

Ibarrola, B. *Cuentos para sentir.* Madrid: SM. 2003.

Levy, N. *La sabiduría de las emociones.* Buenos Aires. Editorial Sudamericana. 1999.

Marina, J.A. y López Penas M. *Diccionario de los sentimientos.* Madrid: Anagrama. 1999

Marquier, A. *El poder de elegir.* Barcelona: Ediciones Luciérnaga. 2006.

Marquier, A. *La libertad de Ser.* Barcelona: Ediciones Luciérnaga. 2006

Punset, E. *El viatge a la felicitat. Les noves Claus científiques.* Barcelona: Editorial Columna. 2005

Ruiz, M. *Los cuatro acuerdos.* Barcelona: Ediciones Urano.1997.

Tolke, E. *El poder del ahora.* Barcelona: Editorial Gaia. 2000.

Wilber, K. *Espiritualidad Integral.* Barcelona: Kairós. 2007.

Wild, R. *Educación para SER.* Barcelona: Herder. 2002.

Enlaces

Documental de 60 Minuts de la TV33 “Pensar en els altres” sobre la manera de educar del profesor Toshiro Kanamori:

http://www.youtube.com/watch?v=Pb_ZJ_xnx6I

Conferencia de JM Toro: <https://www.youtube.com/watch?v=H8e3iTW5PT0>

Su blog: <http://jmtoroa.blogspot.com.es>

Película “La Educación Prohibida”:

<http://www.youtube.com/watch?v=-1Y9OqSJKCc>

Documental de redes “Aprender a gestionar las emociones”

<http://www.rtve.es/television/20121025/aprender-gestionar-emociones/571611.shtml>

Entrevista a Annie Marquier:

<https://www.youtube.com/watch?v=ItsqK5ACB1I>

Entrevista Cesar Bona (TV3)

<http://www.ccma.cat/tv3/alcanta/programa/Entrevista-amb-Cesar-Bona-candidat-a-millor-professor-del-mon/video/5442522/>

Fragmento de Redes – Ken Robison (Crea tu vida) – búsqueda del talento

<http://www.youtube.com/watch?v=8z9YxMdXLVE>

Vídeo sobre el cerebro empático: <https://youtu.be/UGBiCCaybR8>

Entrenar la compasión

<http://www.investigatinghealthyminds.org/cihmAudio.html>

Test para la empatía

<http://www.scoop.it/t/empathy-and-compassion/p/4008817674/2013/10/06/empathy-test-can-you-read-people-s-emotions>

One minut meditation

www.youtube.com/watch?v=ldwQhM62IzY

Para los 5 ejes de intervención

Barrutia Leonardo, A. *Inteligencia emocional en la familia: herramientas para resolver conflictos en el ámbito familiar.* Córdoba: Toromítico. 2009.

Bisquerra, R. (coord.) *Educación emocional: Propuestas para educador/aes y familias.* Bilbao: Editorial Desclee de Brouwer, S.A. 2011.

Bisquerra, R. *Educación emocional y Bienestar.* Barcelona: Wolters Kluwer. 2000.

Boal, A. *Juegos para actores y no actores.* Barcelona: Alba Editorial. 2001.

Boix, C. *Educar para ser feliz.* Barcelona. CEAC. 2007

Carpena, A. *Com et sents?.* Vic. Eumo Editorial. 2012

Carpena, A; VVAA. *Aprender y educar con bienestar y empatía.* Barcelona: Octaedro. 2013

Carpena, A. *La empatía es posible. Educación emocional para una sociedad empática.* Desclee de Brouwer. Bilbao. 2015

Cascón, P.; Martín, C. *La alternativa al juego para la paz.* Madrid. Los libros de la Cartarata. 1999

Castanyer, O. *La Asertividad, expresión de una sana autoestima.* 36ed. Bilbao. Desclee de Brouwer. 1996

Cortada I., Lladó, S., Thyus G. *Mejoramos la convivencia con prácticas restaurativas.* Govern de les Illes Balears. 2013.

De las Heras, J. *Rebeldes con causa. Los misterios de la infancia.* Madrid. Espasa. 1998

Dettoni, P. *Jugar/Trabajar con la obra de teatro de conciencia Qui sò Jo? Para la educación emocional en grupo.* Teatro de Conciencia. 2012 (película y guía: descarga en la web: www.teatrodeconciencia.org)

Dettoni, P. *Qui Mane Ací? Una obra para reflexionar sobre tu libertad interior.* Teatro de Conciencia. 2012 (película y guía: descarga gratuita en la web: www.teatrodeconciencia.org)

Dettoni, P. *Jugar/Trabajar con la obra de teatro de conciencia Per Donare. Teatro acción y reflexión del dolor emocional y la prevención de la violencia .* Teatro de Conciencia. 2015 (película y guía: descarga en la web: www.teatrodeconciencia.org)

Dettoni, P. *Manual de Educación emocional para programas de educación artística . Teatro de Conciencia.* 2014 (película y guía: descarga en la web: www.teatrodeconciencia.org)

Dolto, F. *El niño y la familia. Desarrollo emocional y entorno familiar.* Barcelona: Paidós. 1998.

Elias, J., Tobias, S., Friedlander, B. *Educación de adolescentes con inteligencia emocional.* Barcelona: Debolsillo. 2000.

Faber, A; Mazlish, E. *Cómo hablar para que los adolescentes le escuchen y cómo escuchar para que los adolescentes le hablen.* Barcelona. Medici. 2009

Filliozat, I. *El mundo emocional del niño. Comprender su lenguaje, sus risas y sus penas.* Barcelona: Oniro. 2001.

Gardner, H. *Inteligencias múltiples: la teoría en la práctica.* Barcelona: Paidós. 1993.

Goleman, D. *La práctica de la inteligencia emocional.* Barcelona: Kairós. 1999.

Goleman, D. *Emociones destructivas.* Barcelona. Kairós. 2003

Greene, R.W. *El niño insoportable.* Barcelona. Medici. 2003

Köhler, H. *Educación hoy al niño temeroso, triste o inquieto.* Editorial antroposófica. Editorial Pau de Damasc. 2011

López, C. y Valls, C. *Coaching educativo. Las emociones al servicio del aprendizaje.* Ediciones SM. 2013.

Miller, A. *El drama del niño dotado y la búsqueda del verdadero yo.* Tusquets Editores, 2008

Miller, A. *El cuerpo nunca miente.* Tusquets Editores. 2007

Nitsch, C. y Schelling, C. *Limites a los niños. Cuándo y cómo.* Barcelona: Ediciones Médici. 1998.

Pascual, V. y Cuadrado, M. *Educación emocional. Programa de actividades para la educación secundaria obligatoria.* Barcelona: Wolters Kluwer. 2001.

Pérez Simó, R. *El desarrollo emocional de tu hijo.* Barcelona: Paidós. 2001.

Redorta, J., Obiols, M. y Bisquerra, R. *Emoción y conflicto. Aprenda a manejar las emociones.* Barcelona: Paidós. 2006.

Renom, A. *Educación emocional. Programa para educación primaria.* Barcelona: Wolters Kluwer. 2003.

Ruiz, D.; Cabello,R; Salguero, JM.; Palomera, R.; Extremera, N.; Fernández-Berrocal, P. **Programa Intemo.** *Guía para mejorar la inteligencia emocional de los adolescentes.* Madrid. Ediciones Pirámide. 2013.

Salmurri, F. *Libertad emocional: estrategias para educar las emociones.* Barcelona: Paidós. 2004.

Schenetti, M. *Comprender el dolor infantil.* Barcelona. Graó. 2011

Segal, J. *Su inteligencia emocional.* Barcelona. Grijalbo. 1997

Serrano, Angela. *Acoso y Violencia en la escuela. Cómo detectar, prevenir y resolver el bullying.* Barcelona. Editorial Ariel. 2006.

Shure, M. *Raising a thinking child.* Nova York. Henry Holt. 1986

Shapiro,L.E. *La inteligencia emocional de los niños.* Barcelona: Ediciones B. 1998.

Suderland, Margot *La ciencia de ser padres.* Barcelona: Editorial Grijalbo. 2007.

Supino Viterbo, V. *El niño mal amado.* Madrid. Acento Editorial. 2001.

Stainer, R. *El misterio de los temperamentos.* Madrid. Editorial Rudolf Steiner. 2004.

Toscano, M. *Adolescencia. Actuar antes de que los hechos sucedan.* Madrid. Editorial Arcopress. 2006.

Vopel Klaus, W. *Juegos de Interacción. Manual para el animador de grupos. Teoría y Praxis de los juegos de interacción.* Madrid. Editorial CCS. 2001.

Wild, R. *Calidad de vida, educación y respeto por el crecimiento interior de niños y adolescentes.* Barcelona: Herder. 2003.

Enlaces

Desarrollo orgánico del niño y el arte

<http://www.waldorf-resources.org/es/art/anzeige-spanisch/archive/2016/>

Programa de radio de l'Ofici de viure : Com educar emocionalment infants i joves:

<http://www.catradio.cat/audio/637384/Lofici-de-viure-Com-educar-emocionalment-infants-i-joves>

L'ofici d'educar (programa de radio Catalunya Radio):

Educador des de l'art:

<http://www.ccma.cat/catradio/alcanta/lofici-de-viure/ofici-deducar-educar-des-de-lart/audio/888752/#>

Educador l'empatia o altres:

<http://www.ccma.cat/catradio/alcanta/lofici-deducar/lofici-deducar-educar-lempatia/audio/903834/>

Asociación Educar videos sobre neurociencias y artículos de interés:

<http://www.asociacioneducar.com/tags/conferencia>

<https://www.youtube.com/user/aeducar>

La motivación en las escuelas – Adriana Marcovich

<https://youtu.be/EyRaTYgA5PQ>

La motivación neurociencias – Hernán Aldana (motivación y memoria)

<https://www.youtube.com/watch?v=cud6MoCot4A>

Corto sobre meditación en niños:

<http://www.upsocl.com/comunidad/solo-respira-el-original-cortometraje-que-ayuda-a-los-ninos-a-lidiar-con-las-emociones/>

Material audiovisual que puede ser usado para introducir la capacidad de la empatía, la compasión y el perdón en los niños y adolescentes en aras a prevenir y paliar las situaciones de bullying:

- **El Sándwich de Mariana**

<https://www.youtube.com/watch?t=29&v=f-8s7ev3dRM>

- **¿Conoces a alguien como Fito?**

<https://www.youtube.com/watch?v=-9oPnCXtScM>

- **Más que palabras**

<https://www.youtube.com/watch?v=m2zSeecB5aw>

Experiencia prácticas restaurativas

<http://restaurativa.cat/video-les-practiques-restauratives/>

Cortometrajes para la educación emocional en el aula

<http://ineverycrea.net/comunidad/ineverycrea/recurso/10-cortometrajes-para-trabajar-la-educacion-emocio/0f46341c-920e-48da-8147-0656407da4f1>

<http://www.educaciontrespuntocero.com/recursos/cortometrajes-para-trabajar-la-inteligencia-emocional-la-empatia/20196.html>

Cortos para valores con protagonistas niños (lecciones de los niños)

http://www.huffingtonpost.es/2014/09/03/leccionesninos_n_5720370.html?utm_hp_ref=spain

Libros sobre emociones para niños:

<http://rejuega.com/blog/reflexiones-y-recursos/literatura-infantil/25-libros-sobre-emociones-y-sentimientos-para-ninos/>

<http://natibergada.cat/35-contes-imprescindibles-per-treballar-les-emocions>

Cuentos animados: <http://www.educaixa.com/socioemocional/mochil>

EDUCAIXA: <http://www.educaixa.com>

Juegos para la educación emocional (niños y adolescentes):

<http://blog.tiching.com/15-geniales-recursos-para-trabajar-la-educacion-emocional/>

ANEXOS

ANEXO 1

Vocabulario emocional

Repertorio de vocablos con significados referidos a las emociones, conducta y comportamiento.

ACTIVO: Diligente, dinámico, ágil, ligero, veloz, afanoso, atareado, raudo, vivaz, avisado, despabilado, apresurado, enérgico, laborioso, trabajador, aplicado.

AGRADABLE: Atractivo, atrayente, afectuoso, amable, afable, encantador, delicioso, complaciente, cautivante, interesante, simpático, dulce, ameno.

AGRADECIDO: Reconocido, satisfecho, complacido.

ALEGRE: Jovial, divertido, contento, alborozado, jocosos, animado, gracioso, bromista, risueño, gozoso, ufano, satisfecho.

ALTRUISTA: Compasivo, generoso, cooperador, desinteresado, colaborador, solidario.

AMIGABLE: Amistoso, afable.

AMISTOSO: Amigable, afable, camarada, fraterno, leal, apegado, afectuoso, sincero, cariñoso.

APASIONADO: Vehemente, visceral, ardiente, colérico, violento, desordenado.

ASOMBRADO: Sorprendido, deslumbrado.

ASTUTO: Calculador, artificioso, marrullero, travieso, ladino, bribón, pícaro, cuco, malicioso, artero, sagaz, diestro.

AUDAZ: Intrépido, atrevido, osado, temerario, resuelto, aplomado, valiente, arrojado, valeroso, preocupado, imprudente, denodado, enérgico, arriesgado, bizarro.

AUTÉNTICO: Genuino, legítimo, real, original, verdadero, fidedigno, puro.

BENÉVOLO: Indulgente, magnánimo, bueno, generoso, complaciente, piadoso, afectuoso, simpático, humanitario, considerado, clemente, bondadoso.

CÁLIDO: Templado, suave, moderado, tibio.

CELOSO: Suspica, receloso, enclado, escamado, mosqueado, desconfiado, aprensivo, resentido.

COLMADO: Complacido, satisfecho.

CONFORMISTA: Resignado, avenido, contentado, sometido, doblegado, amoldado, adaptado, blando, bonachón, bueno, dócil, manso, ingenuo, apocado, flojo, calzonazos.

CONSCIENTE: Serio, formal, escrupuloso, cuidadoso, cabal, consecuente, cumplidor, exacto, fiel, leal, puntual, juicioso, sensato, maduro, reflexivo, prudente.

CONSTANTE: Tenaz, asiduo, firme, insistente, perseverante, aplicado, paciente, tesonero, empeñoso, persistente, leal, tozudo, inflexible, entero, consecuente.

CONTRARIADO: Disgustado, decepcionado.

CURIOSO: Fisgón, indiscreto, cotilla, entremetido, impertinente, importuno, descarado, intruso, incauto, imprudente.

CHISMOSO: Cotilla, murmurador, hablador, enredador, lioso, chinchorrero, comadre, calumniador, charlatán, cotorra, cizañero.

DECEPCIONADO: Desengañado, desencantado.

DECIDIDO: Valeroso, audaz, valiente, arriesgado, osado, emprendedor, enérgico, intrépido, esforzado, resuelto.

DESCONCERTADO: Turbado, trastornado, confundido, perturbado, alterado, desorientado, sorprendido, ofuscado, despistado, aturdido.

DESENGAÑADO: Desanimado, decepcionado, desilusionado, defraudado, frustrado, chasqueado, amargado, contrariado, desesperado, escéptico, desesperanzado, desencantado, desalentado.

DESPRECIATIVO: Despectivo, altanero, altivo, arrogante, soberbio, esquivo, frío, displicente, orgulloso, desconsiderado, humillante, ultrajante, ofensivo, desatento, grosero, burlón.

DESPRENDIDO: Altruista, generoso, magnánimo, dadivoso, desinteresado.

DISCRETO: Moderado, juicioso, mesurado, razonable, sensato, oportuno, comedido, formal, cauteloso, sesudo, reflexivo, prudente, cuerdo.

DIVERTIDO: Entretenido, distraído, recreativo, placentero, agradable, ameno, grato, animado, interesante.

DÓCIL: Manso, obediente, disciplinado, sumiso, suave, dulce, apacible, sosegado, humilde.

EMOTIVO: Enternecedor, lastimoso, conmovedor, emocionante, impresionante, inquietante, tozudo, penoso, patético.

ENCANTADOR: Cautivador, fascinante, agradable, sugestivo, seductor, maravilloso, atractivo, atrayente, cautivante, llamativo, interesante.

ENOJADO: Agrio, severo, enconado, violento, áspero, bronco, furioso, difícil, ácido, duro, insociable, arisco, enojoso.

ENTUSIASTA: Partidario, fanático, devoto, seguidor, incondicional.

ENVIDIOSO: Ávido, ansioso, receloso, apasionado, codicioso, egoísta, resentido, reconcomido, celoso.

ESPONTÁNEO: Natural, sencillo, llano, puro, leal, sincero, franco, ingenuo, abierto, campechano, afable, confiado, familiar, directo, voluntario, propio.

ESTABLE: Permanente, firme, constante, afianzado, equilibrado, armonioso, compensado.

EXTROVERTIDO: Comunicativo, abierto, sociable, expansivo, tratable, afable, accesible, simpático, humano, agradable, efusivo.

FANTASIOSO: Vano, presuntuoso, imaginativo, iluso, novelero, cuentista, soñador.

FIRME: Estable, fuerte, resistente, recio, vigoroso.

FLEXIBLE: Elástico, adaptativo, tolerante.

FRÍO: Crudo, insensible.

GENEROSO: Dávioso, compasivo, solidario.

HALAGADO: Elogiado, contento, alegre, entusiasmado, gozoso, satisfecho, deleitado, encantado, conforme, complacido, seducido.

HONESTO: Decoroso, recatado, decente, virtuoso, modesto, puro.

INDEPENDIENTE: Neutral, imparcial, libre, autónomo, indiferente.

INSOPORTABLE: Inaguantable, insufrible, intolerante, pesado, importuno, cargante, pelmazo, tedioso, impertinente, irritante, enojoso, molesto.

INTIMIDADO: Apocado, acobardado, avergonzado, achicado.

INTUITIVO: Instintivo, maquinal, barruntado, irreflexivo.

MENTIROSO: Embustero, engañoso, artificioso, burlón, enredador, chismoso, falso, falaz, lioso, exagerado, embrollón, trolero.

MODESTO: Humilde, recatado, moderado, pudoroso, sencillo, decoroso, honesto, decente, comedido, templado, insignificante, tímido, vergonzoso, sobrio.

MOLESTO: Irritante, fastidioso, perjudicial, enojoso, fatigoso, incómodo, aburrido, agobiante, pesado, cansado, engorroso, latoso, desagradable.

NACIRSISTA: Egoísta, egocéntrico.

NERVIOSO: Excitado, agitado, inquieto, alterado, angustiado, frenético, exaltado, exacerbado, perturbado, intranquilo, desasosegado, neurótico, histérico, impresionable, irritable, excitable.

OPORTUNISTA: Aprovechado, sagaz, listo, especulador, astuto, abusador, pancista.

OPTIMISTA: Confiado, convencido, tranquilo, cierto, crédulo, ingenuo, ardoroso, atrevido, alegre, ilusionado, esperanzado, afanoso.

ORGANIZADO: Metódico, escrupuloso, ordenado.

ORGULLO: Arrogante, vanidoso, soberbio, impertinente, engreído, endiosado, pedante.

ORIGINAL: Excepcional, asombroso, singular, extraño, especial.

PACIENTE: Resignado, estoico, manso, conformista, humilde, resistente, dócil, sumiso, transigente, tolerante, pacienzudo, benévolo, sufrido, sereno, flemático, filósofo.

POSESIVO: Acaparador, absorbente.

PRUDENTE: Juicioso, cuerdo, sensato, moderado precavido, circunspecto, sabio, discreto, sesudo, sereno, equilibrado, cauto, cauteloso, formal, serio.

RABIOSO: Furibundo, colérico, frenético, delirante, indignado, irascible, violento, enfadado, iracundo, fiero, feroz, encorajinado, enojado, arrebatado, irritado, exasperado.

RESERVADO: Comedido, cauteloso, prudente, moderado, modesto, sobrio, solapado, cauto, callado.

RESPONSABLE: Comprometido, solidario.

SEGURO: Protegido, resguardado, inmune, invulnerable, sereno, tranquilo, indemne.

SENSIBLE: Impresionable, delicado, emotivo, afectivo, sentimental, piadoso, compasivo, tierno, sensiblero, susceptible, suspicaz, sensitivo, blando.

SERENO: Tranquilo, calmoso, imperturbable, inalterable, impávido, valeroso, flemático, entero, frío, paciente, plácido, estoico, firme, dulce, suave, quieto.

SIMPÁTICO: Cordial, gracioso, donoso, encantador, hechicero, atractivo, amable, agradable, cariñoso.

SINCERO: Franco, espontáneo, noble, cordial, limpio, veraz, natural, honrado, honesto, serio, claro, leal, formal, justo, real, comunicativo.

SOCIABLE: Comunicativo, abierto, extrovertido, tratable, afable, accesible, simpático, humano, efusivo, agradable.

SOLIDARIO: Fiel, fraterno, unido, mutuo, conjunto.

SUFRIDOR: Doliente, sufrido, sufriente.

TEMEROSO: Miedoso, medroso, irresoluto, espantadizo, tímido, timorato, meticoloso, pusilánime, asustadizo, aprensivo, corto, apocado, cobarde.

TÍMIDO: Indeciso, modesto, retraído, vergonzoso, vacilante, pusilánime, desconcertado, escrupuloso, aturdido, ñoño, temeroso.

TOLERANTE: Comprensivo, condescendiente, indulgente, pasivo, consentidor, conforme, transigente, avenido, complaciente, compasivo, resignado, filósofo, flemático, paciente, benévolo, respetuoso.

TRANQUILO: Reposado, pacífico, apacible, sosegado, descansado, moderado, silencioso, calmado, calmoso, plácido, quieto, manso, suave.

VALEROSO: Valiente.

ANEXO 2

DINÁMICA DE RESPIRACIÓN CONSCIENTE

Es recomendable que empiece la sesión con una dinámica de grupo para llevar la atención de los niños y adolescentes a la actividad y los aleje de dónde vienen. Para ello, sugerimos formar un círculo y les pedimos que despierten su cuerpo dándose palmadas, des de las piernas a la cabeza. Después se les pide que respiren profundamente y se les invita a cerrar los ojos y a prestar atención a su respiración.

El educador/a guía con la voz para que los niños o adolescentes vayan llevando su atención a las diferentes partes del cuerpo, imaginando que llegan allí con su respiración. Empezaremos invitando a que presten atención a como el aire entra y sale por la nariz y que observen hasta dónde llega. Luego les pediremos que respiren con el abdomen – respiración profunda- y que lleven el aire a: los pies, seguiremos por piernas, cadera , columna vertebral, hombros, abdomen, plexo solar, pecho, hombros por delante, brazos, muñecas, manos, dedos, cuello, cuero cabelludo y cara. Después imaginarán que el aire pasa por todo el cuerpo sin impedimentos, de la coronilla a la punta de los pies.

Para acabar llevarán su atención al sonido de su corazón por unos segundos (si no lo oyen podrán buscarlo en el pulso de sus muñecas o detrás de la oreja o poniéndose la mano encima del corazón). Cuando estemos allí les podemos pedir que piensen en alguien o algo de su vida por lo que se sienten agradecidos y dejaremos que esa sensación y sentimiento de gratitud navegue por todo el cuerpo.

Después les pediremos que regresen su atención al corazón, después a los pies en el suelo, a su respiración y por último que cada uno a su ritmo y sin prisa vaya abriendo los ojos.

Al acabar la concentración pueden hacer una dinámica de juego, o si no llevarles directamente a la actividad escolar o a la creativa.

TEMPORALIZACIÓN: De 5 a 10 minutos.

ANEXO 3

PAUTAS VISUALIZACIÓN/ RELAJACIÓN CON NIÑOS/ADOLESCENTES

ESTRUCTURA:

La meditación/visualización/ relajación es fundamental, aquí tenemos la estructura:

- Cerrar los ojos
- Concentrarse en la respiración
- Sentir el cuerpo de arriba abajo y sentir que pesa y se calma
- Al sentir la calma, iniciar el viaje conducido (fase de visualización):
 - Usar palabras clave: amor, confianza, seguridad, aceptación, fortaleza, cariño, afecto....
 - Llevarlos a algún sitio seguro dónde encuentren calma y sentirse amados
 - Una vez en el destino dejarlos un rato para que descansen
 - Después iniciar el regreso, cogiendo todo el amor que han sentido y se lo llevan
 - Regresan poco a poco a su cuerpo y a la sala
- Vuelven a sentir el cuerpo en el suelo
- Siente la respiración
- Pueden estirarse
- Con calma vuelve a abrir los ojos

Aquí damos posibles ideas de visualizaciones que ayudarán a la relajación:

Los colores: del arco iris, del mar, de un campo de primavera

Imágenes auditivas: canto de pájaros, olas del mar, campanas de iglesia, viento..

Imágenes táctiles: acariciar a un animal, acariciar un peluche, abrazos y caricias a personas queridas y de personas queridas.

Imágenes olfativas: olor de chocolate caliente, el mar.

Imágenes gustativas: caramelo, un bombón, una fruta madura, un helado

Escenas: paseando por la playa desierta, o por el campo, acompañados de una persona querida, o de un animal querido. Bañándose en el mar o en el río. Viajando por el cielo en una nube.

CONTEXTO:

Estirados en el suelo con alguna esterilla o manta. (Importante mantener el calor)

Con poca luz. Con música que inspire calma de fondo. La voz del que guía debe ser firme pero a la vez invitar a la relajación.

Aconsejable que el guía también realice la actividad.

TEMPORALIZACIÓN: De 10 a 15 minutos.

ANEXO 4

ACTIVIDAD DE GESTIÓN EMOCIONAL: EL SEMÁFORO

Objetivo:

- Adquirir una estrategia para regular las emociones que provocan malestar

Procedimiento:

Se dibuja un semáforo y se les hace observarlo (también pueden dibujar el suyo). La explicación que acompaña al dibujo es:

Cada vez que te enfrentes a una situación que te irrite, te haga enfadar mucho o que una emoción te sobrepase, mira el semáforo, transfórmate mentalmente en él e identifícate con cada una de sus fases.

7. **ROJO:** STOP. Párate. No grites, no insultes, ni pateales. Tómate unos segundos para reflexionar.
8. **AMARILLO:** RESPIRA HONDO. Respira y cálmate hasta que puedas respirar con claridad. Cuando lo hayas logrado, puedes pasar a la luz verde.
9. **VERDE:** DI EL PROBLEMA Y COMO TE SIENTES Y ACTÚA. Dices a los demás cómo te sientes y tratas de encontrar una solución.

Caso de ejemplo

El hermano de Jessika ha tomado la radio de ésta prestada y a ella no le gusta que le toquen las cosas sin su permiso. Se enfada muchísimo y está a punto de pegarle y de insultarle. Pero antes de hacer nada se acuerda del semáforo. Lo imagina y se para como indica la luz roja. Luego respira profundamente varias veces como dice la luz amarilla. Por último piensa en la luz verde y cuando está calmada le dice a su hermano que por favor cuando quiera tomar algo prestado que antes le pida su permiso. Se lo dice con voz “normal”, sin gritar y tranquila. Su hermano al ver que es algo importante para ella, le hace caso y a partir de entonces ya no coge las cosas sin su permiso.

ANEXO 5

Pauta de observación de mis pensamientos, de mis gafas (sistemas de creencias)

TABLA DE DEFENSA Y RESPETO DE LOS DERECHOS PERSONALES (de F. Salmurri)

- ✓ Derecho a tener y cambiar de opinión y de ideas
- ✓ Derecho a tomar tus propias decisiones
- ✓ Derecho a cometer errores y por tanto, a decidir, aunque te equivoque
- ✓ Derecho a ser tratado con respeto
- ✓ Derecho a quejarte de cualquier crítica o trato con el que te sientas mal
- ✓ Derecho a decir que no y no por eso sentirte culpable
- ✓ Derecho a hacer menos de lo que humanamente eres capaz de hacer (sin forzar)
- ✓ Derecho a interrumpir para que te aclaren las cosas
- ✓ Derecho a tomarte tiempo para tranquilizarte y pensar
- ✓ Derecho a negociar para cambiar
- ✓ Derecho a no tener que justificarte ante otras personas
- ✓ Derecho a tener y expresar tus sentimientos
- ✓ Derecho a pedir información
- ✓ Derecho a sentirte bien contigo mismo
- ✓ Derecho a poder reclamar tus derechos
- ✓ **DERECHO A SER COMO ERES**

ANEXO 7

Tabla de resolución de conflictos según el método de M. Shure

¿Cuál es el problema?			
Mis sentimientos y los sentimientos de los otros:			
Causas	Soluciones	Consecuencias	Valoración (cómo se sentirán todas las partes: ¿es justo?/ ¿funcionará)
La mejor solución:			
¿Cómo lo haremos?			

ANEXO 8

LA CANCIÓN DE LOS HOMBRES de Tolba Phanem

Cuando una mujer, en algunas tribus de África, sabe que está embarazada, va al bosque con algunas amigas y juntas oran y meditan hasta que pueden oír la canción del niño concebido.

Saben que cada alma tiene sus propias vibraciones y éstas expresan el sabor y la finalidad del nuevo niño. Cuando las mujeres sintonizan la melodía de la canción la cantan y la cantan. Después vuelven a la tribu y se la enseñan a todos sus miembros.

Cuando el niño nace, la comunidad se reúne y le cantan su canción. Más tarde, cuando el niño comienza su educación, el pueblo se reúne y canta la canción del niño. Cuando pasa los ritos de iniciación a la vida adulta y cuando contrae matrimonio la persona oye su canción.

Finalmente cuando el alma va a dejar este mundo, la familia y el pueblo se reúnen por última vez alrededor de su cama y le cantan su canción.

En esta tribu africana hay otra ocasión en la que todos cantan al niño. Si a lo largo de su vida esta persona comete un crimen o un acto antisocial, el individuo es llamado al centro del pueblo y todos formando un gran círculo le cantan su canción.

La tribu reconoce que la corrección por la conducta antisocial no tiene que ser un castigo sino un acto de amor y el recordatorio de su identidad. Cuando uno reconoce su propia canción, no tiene deseo ni necesidad de hacer nada que perjudique a los otros.

Un amigo es alguien que conoce tu canción y te la canta cuando la has olvidado.

Los que te quieren no se dejan engañar por tus errores o por la imagen negativa que tienes de ti mismo. Recuerdan tu belleza cuando te sientes feo; tu inocencia cuando te sientes culpable y tu finalidad cuando te sientes confundido.

La vida tiene que recordarnos siempre cuando estamos en sintonía con nuestra canción original y cuando no lo estamos.