
GU ÍA AC OG I DA EM O C I ON AL
EN ES P AC I OS EDUCAT IV O S

Macarena Soto Rueda, Laura García Pérez,

Marisa Moya Fernández

EL FUNCIONAMIENTO ADAPTATIVO DEPENDE DEL ESTADO DEL AFECTO. DANIEL HILL

G U ÍA A C O G I DA E M O C I O NA L
E S P A C I O S E DU C A TI V O S

02

NOS ENFOCAMOS EN...

INDICE

Sensibi l ización del adulto ¿Para qué esta guía? 3

Objetivos 5

Fundamentos del programa 6

Neurobiología cerebral: la brújula interna ¿Cómo funciona nuestro cerebro? 8

Estrés-Corregulación-Autorregulación 14

Trauma, resiliencia ¿Qué se entiende por trauma y cómo podemos contribuir a la resiliencia de
la infancia?

20

Descifrar el código del comportamiento 24

Andamiaje para el regreso de centros escolares. Programa, espacio, oportunidad y
herramientas para la fortaleza mental.
• Validar
• Consciencia emocional y calma
• Comunicar
• Rutinas
• Pautas

25

32
34
38
43
47
49

Anexos 52

Bibliografía 59

HASTA NO HACE TANTAS DÉCADAS…
Se pensaba que los niños eran por naturaleza
resistentes, que poseían una habilidad innata para
recuperarse de la adversidad. Hoy se sabe que el
trauma psicológico puede producir daños
permanentes.

Las consecuencias y secuelas de todo orden, físico,
emocional, social .. .de la experiencia que hemos
vivido con el COVID-19 son a día de hoy
imprevisibles.

La infancia es dentro del espectro social
especialmente frágil y vulnerable.

Al sistema de enseñanza le falta incluir una mejora
en el abordaje de las habilidades intra e
interpersonales en los diseños curriculares para
desarrollar la Inteligencia Emocional del alumnado.
Este va a ser un hándicap que nos vamos a
encontrar con la vuelta al colegio, el trabajo que
no hemos hecho en el pasado; aprender, entender y
canalizar nuestras emociones, tendrían que haber
sido tan imprescindibles como aprender a leer y
escribir . Hoy habríamos contado con herramientas
para una mejor calidad de vida para todos en las
comunidades escolares y en los hogares. Sin
embargo no vamos a emplear este déficit para
lamentarnos sino para tomar nota y hacernos
conscientes de que una institución educativa del
siglo XXI no puede, ni debe permitirse seguir
nutriendo mentes del conformismo sino que el
mundo precisa mentes creativas, con
alfabetización y compromiso emocional .

HASTA QUE SE PRODUZCAN…
Esos cambios fundamentales en las propuestas
educativas de los centros, para contemplar el SER
integral que es cada alumno, consideramos que en la
vuelta al colegio es ineludible que nos hagamos
conscientes del impacto COVID-19 más allá de la
salud física. Es cuestión prioritaria enfocarnos en el
buen trato al alumnado.

En definit iva, contemplar como finalidad esencial el
acompañamiento emocional al alumnado, y tener en
cuenta que cualquier inacción por la que se priva al
niño de la supervisión o atención esencial para su
desarrollo es una forma de abandono.

Como adultos tenemos una responsabil idad en la
educación de la infancia.

Si conocemos de manera suficiente el funcionamiento
del cerebro, si intentamos comprender el origen de
los comportamientos, seremos capaces de crear
entornos posit ivos de desarrollo, donde la infancia
tenga la oportunidad de crecer en un ambiente de
emociones de bienestar, con la sensación de ser
capaces de gestionar y controlar sus vidas,
desarrollando sana autoestima y capacidades tan
importantes como la resiliencia. De esta manera
estaremos poniendo nuestro granito de arena para
que, cuando esos niños sean adultos, se relacionen
de manera equilibrada y respetuosa con el entorno,
con ellos mismos y con las demás personas. Será
nuestra contribución a un mundo más justo que el
que hoy tenemos.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

03

SENSIBILIZACIÓN DEL ADULTO
¿Para qué esta guía?

" S O M O S U N P R O C E S O C O N T I N U O D E A D A P T A B I L I D A D P A R A L A S U P E R V I V E N C I A ” . P . L E V I N E

03

SENSIBILIZACIÓN DEL
ADULTO

Son muchas las investigaciones que nos hablan de la importancia de

trabajar los aspectos socioemocionales en la escuela. Massachusetts

Advocates Children, en colaboración con Harvard Law School inciden en que

los centros educativos son comunidades significativas para la infancia, y en

el rol tan importante que el profesorado puede adquirir en la conexión con

alumnado traumatizado.

El doctor Boris Cyrulnik, psiquiatra y neurólogo experto en apego y en

resiliencia, nos indica que no es posible elaborar un baremo del trauma, ya

que depende de si esa persona ha sido vulnerabilizada durante su desarrollo.

Teniendo en cuenta que los elementos que más causan vulnerabilidad en la

infancia son la violencia conyugal y la precariedad social, no podemos dejar

de asociar la situación de confinamiento que la infancia está viviendo en

estos momentos con la posibilidad de trauma.

Es por ello, que una incorporación a la rutina escolar sin una formación del

profesorado que brinde al alumnado un acompañamiento efectivo, podría

ser muy perjudicial en todo el proceso de aprendizaje, y podría traer

consecuencias sociales, emocionales y académicas a corto, medio y largo

plazo, difíciles de abordar.

04

05 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

OBJETIVOS

Este proyecto tiene las finalidades de:

• Proporcionar orientaciones para

hogares y centros escolares para que

niños y niñas cuenten con un

programa de afrontamiento y acogida

emocional tras el proceso del COV I D -

1 9 que provea a las comunidades

escolares de oportunidades

signif icat ivas en la confianza y

cercanía adecuadas para recuperar,

mantener y desarrol lar sus habilidades

socio emocionales en entornos

armónicos y de bienestar.

• Compart ir con el profesorado

conocimientos sobre aquellos

aspectos del ámbito socio-

emocional del ser humano que

puedan ayudar, cuando se produzca

la vuelta a las aulas tras el

confinamiento, a un

acompañamiento seguro y asert ivo a

la infancia y a la juventud.

“SI DESEAMOS REVERTIR LAS DIVERSAS DIFICULTADES DE CONVIVENCIA Q UE SE OBSERVAN EN LAS DIFERENTES

SOCIEDADES ACTUALES, EL CONOCIMIENTO Y EL CONTROL DEL MUNDO INT ERIOR DE QUIENES LAS INTEGRAN NO ES

UN LUJO PARA ALGUNOS ILUMINADOS COMO EN EL PASADO, SINO UNA NECE SIDAD IMPERIOSA QUE ABARCA A TODA

LA HUMANIDAD EN SU CONJUNTO”. DR. CARLOS A. LOGATT

NU E S TRA I N TE RV E N C I Ó N H A C E L A DI F E RE N C I A

PERTENENCIA

“Si no me ves, si no me comprendes cómo

podrás ayudarme”.

El programa que hemos elaborado invita a ver el

mundo a través de los ojos de la infancia: E s

fundamental comprender las situaciones desde la

perspectiva del niño o niña y ser capaces de

comunicar la comprensión. Como seres sociales que

somos, la pertenencia nos aporta seguridad, y es un

entorno lo más seguro posible lo que necesita la

infancia y juventud tras la situación que estamos

viviendo. Pertenencia conlleva aceptación de la otra

persona. La pertenencia no surge de manera

espontánea, es algo que se trabaja día a día y que

empieza por ofrecer un lugar donde cada persona

sienta que le esperan, que aporta y que es

importante.

ALIENTO

“Sin aliento no hay autoestimas saludables”:

Partimos de la base de que "los niños necesitan aliento

así como las plantas necesitan agua“; esta frase de

Rudolf Dreikurs es igualmente cierta en cualquier

ámbito, escuela u hogar, especialmente tras haber

vivido experiencias que hayan podido mermar sus

sentimientos de confianza y seguridad. E s también en

estos momentos cuando los estudios de Carol Dweck

sobre la importancia de la motivación intrínseca y el

acompañamiento en el proceso cobran gran

relevancia. Nos vamos a encontrar con niños que,

además de las consecuencias socio-emocionales que

el confinamiento ha acarreado, se han visto sometidos

bien directamente, o bien como testigos, a episodios

de violencia física y / o psicológica, o bien a un

abandono emocional por el malestar y la falta de

herramientas de sus progenitores. Tener en cuenta

que cada ser es único y no poner las mismas

expectativas para todos. Dar a cada planta el agua que

necesita, sin comparar ni premiar resultados, sí

alentando procesos personales y avances propios.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

06

FUNDAMENTOS
P O N E R C I M I E N T O S S Ó L I D O S A L A S C O M U N I D A D E S E S C O L A R E S C O N S I S T E E N A S E G U R A R :

CONEXIÓN ANTES QUE CORRECCIÓN

Entornos de equidad, mentes “a salvo”.

E s crucial en el programa que planteamos establecer

siempre una conexión emocional con un niño antes

de que intentemos resolver algún problema. Porque

si no conectamos antes de responder, posiblemente

nos encontremos como adultos, reaccionando de

manera impulsiva, con un comportamiento defensivo

que nos aleja de la búsqueda de soluciones y nos

acerca a la consecuencia como sanción, sin ningún

elemento de aprendizaje constructivo para la

infancia y la juventud. Conectar con las vivencias

personales que cada uno ha podido tener durante el

periodo de confinamiento, comprender que su

conducta no es personal, sino una petición de ayuda.

MENSAJE DE AFECTO

Ser visto, atendido, cuidado, querido es sustantivo

para el ser humano ¡en la vuelta al colegio tras el

confinamiento, más! Al trabajar con infancia, es vital

que los maestros y cuidadores interactúen y se

comuniquen de manera que quede claro que tienen a

los niños en alta estima y se preocupan

profundamente por ellos.

Nos habla Boris Cirulnik de la importancia de la

ralentización como elemento para contribuir al

desarrollo de la resiliencia en niñas y niños. Asegurar

el mensaje de afecto y pertenencia requiere un

tiempo. Las prisas no tienen cabida en el

acompañamiento a la infancia, y menos en

circunstancias tan especiales como las que estamos

viviendo, donde esta ralentización tiene aún más

sentido.

Separar conducta de persona, sin condicionar el

afecto incondicional, haga lo que haga.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

07

FUNDAMENTOS
P O N E R C I M I E N T O S S Ó L I D O S A L A S C O M U N I D A D E S E S C O L A R E S C O N S I S T E E N A S E G U R A R :

NEUROBIOLOGÍA CEREBRAL

LA BRÚJULA INTERNA
Para poder entender cualquier tipo de comportamiento humano es importante tener presente que somos
una UNIDAD CUERPO-CEREBRO-MENTE que interacciona con el MEDIOAMBIENTE. Es decir, el ser humano
es un todo interconectado, emociones, pensamientos, creencias, percepciones y comportamientos forman
parte de un circuito interrelacionado donde además influye de manera bidireccional el medioambiente
cultural y social en el que nos desarrollamos.

• Las distintas áreas del cerebro funcionan interrelacionadas entre sí . El cerebro está organizado de
dentro afuera, las regiones inferiores y centrales son las más simples. Evolucionaron antes y también
son las primeras en desarrollarse a medida que crecemos . Como cuando se construye una casa , todo
está conectado y lo que viene primero formará los cimientos para todo lo que vendrá́ posteriormente.

• Esta información es muy importante a la hora de interaccionar con la infancia, ya que su mente no es
como la mente del adulto.

• Con un objetivo meramente didáctico, asumiendo que no es preciso pero sí muy gráfico para poder
comprender los comportamientos humanos, podríamos dividir el encéfalo en esas regiones más
primitivas y que maduran antes en nuestro ciclo vital, a las que denominamos sistema límbico,
sistema instintivo y la región más evolucionada, y relacionada con nuestras funciones más complejas,
a la que denominamos neocórtex.

08

SIST. NEOCORTICAL
CPF

SIST. LÍMBICO SIST. INSTINTIVO

CLASIFICACIÓN DEL ENCÉFALO CON UN FIN MERAMENTE DIDÁCTICO.

(LOS SISTEMAS TRABAJAN INTERCONECTADOS ENTRE SÍ)

LA CONFIGURACIÓN DEL CEREBRO

La l le van a cabo mi l es d e mi l lon e s d e n euro nas

(c é lu las c er eb ra le s) q u e s e co mu nican a travé s d e

señ a l es e l éc t r i cas y q u ímicas . Las con ex io nes

en tr e n eu ron as s e d en omin an s in aps is , y for man

los c i r cu i tos c er eb ra l es q u e s e con v er t i rán en los

c imien tos b ás icos d e la arq u i tectura cereb ra l .

E l p roce so mad u rat ivo d el c e reb ro d u ra más d e 2 0

añ os, en t end ien do p or p roc eso mad u rat ivo el

con ju n to d e camb ios d i r ig id os p or pro c e sos

g ené t icos d e acu erd o c on t iemp o s e sp e c í f i cos , los

cua les r e su l tan fu n d am en ta le s p ara tene r las

con d ic ion e s n e c esar ias , au n qu e n o su f ic ient es ,

p ara u n ad ecu ad o d e sarro l lo co gn i t ivo (Munakata

et a l . , 2004)

E l d esarro l lo d e las fu n c ion e s más elab oradas d e

n u est ro c e reb ro , d ep en d e tan to d e la madurac ión

a trav és d e p ro c eso s b io lóg icos co mo d e la

cant id ad y ca l id ad d e las exp er i en c ias d e

ap ren d iza j e q u e p rop o rc iona el m ed io ambi e nte,

p or lo q u e s e h a p ostu lad o q u e factor es t a les

como los soc io cu l tu ra les p u eden inf lu i r en su

d esarro l lo (Hackman & Farah , 2008) .

EL PROCESO MADURATIVO

E l proce so madurat i vo del s i s te ma n er v ioso

centra l se rea l i za a través d e dos cauces :

• Proc esos pro gr e s ivo s , c omo son la pro l i fera c ión

d e s inaps is y la mie l in izac ión .

• Proc esos re gr e s ivo s , co mo e s la poda neurona l .

La in fanc ia t ien e más c onex ion es s inápt icas qu e

el adu l to , y la poda s i nápt ica per mi te el imin ar

las con ex ion es n o func i ona les qu e n o s e rep i te n

en la in fanc ia .

Lo ante r ior i mpl ica lo q u e y a he mos e xpue sto : por

u n lado, q u e en ba se a l pr inc ip io “ lo q u e n o se usa

n o se n e ce s i ta” , las exp e r ien c ias d e vida son

det er minant es en el pr oce so d e poda n euron a l y

por lo tanto , en el p r oce so d e con so l idac ión d e

aprend iza j es , y por otro , q u e nuestra capac ida d d e

dar re spue stas más p re c isas ant e las d ist i n tas

s i tuac ione s vi v idas , de pende ta mbién d e la etapa

vi ta l en la q u e nos encontremos .

09

SISTEMA DE PROCESOS
“EL CEREBRO ES UNA MÁQUINA DE PROCESAMIENTO DE LA INFORMACIÓN DE ENORME COMPLEJIDAD. CONTAR CON CONOCIMIENTOS

BÁSICOS SOBRE CÓMO FUNCIONA EL DIRECTOR DE ORQUESTA DE NUESTRO ORGANISMO NOS AYUDA COMO EDUCADORES”. DANIEL SIEGEL.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

POR UNA CUESTIÓN DE SUPERVIVENCIA

Cu an do n os s en t i mos am en azad os, n u e stro s s i st e mas más pr i mi t ivos jue gan u n pap e l más

d omin an te, q u edan d o l as r esp u esta s p rop ias d el n eocór t ex en u n s eg undo plano . Esto es lo q u e en

n euros i co ed u cac ión d e n omin amos el ca mino ráp ido . Son respu es tas inmediatas enfocadas a la

su p er v i v en c ia y q u e r esp on d en a n u est ros inst in tos , e mocion es, m emo r ias pro c ed im ent a les ,

h áb i tos , au tomat ismos y ru t in as .

• Para p od er p rop orc iona r r esp u es tas más as ert i vas , qu e vayan más a l lá d e la m e ra sup er v iven c ia ,

es imp o rtant e q u e ins t i n tos , e mocion es y neo c órte x a ctú en d e man er a equ i l ib rada , pe r mit i e ndo

as í q u e las fu n c ion e s m ás elab orad as d e nue st ro s ist e ma, co mo pued e s er e l autocontro l , m edie

an te las resp uestas más p r imit ivas . E s lo q u e podr íamos l lamar el camino largo .

• Co mo h e mos co men tad o a l p r in c ip io d e es te apartado, la mis ión de nue stra Unidad Cu e r po

C er eb ro M en t e es la s u p er v iv en c ia , y como se re s gr ega r ios q u e so mos, esa sup er v i venc ia la

es tab le ce mo s en gran med ida ab r iéndonos a la conex ión con ot r os c e reb ros ; s in e mbargo,

vo lv e mos a in s ist i r , n u est ro p ro ce so madur at ivo y las exp er i en c i as v i v idas , prác t ica m e nte

d et er min an los ap r end i za jes q u e ad qu ir imo s a s í co mo las inte rpr eta c iones qu e ha ce mo s d e la

rea l id ad ; lo q u e e xp l ic ar ía , p orq u é en mucha s ocas ion es, lo q u e int erpr e tamos co mo el “ mal

compor tami en to” , s er ía , en ton c es, la man era sub jet i va q u e usa mos a l n o encontrar u n a for ma

ad ecu ad a d e con e x ión c on el en to rn o . E s u n a c ompen sac ión a la inter preta c ión d e am enaza y d e

insegu r id ad .

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

10

SISTEMA DE PROCESOS
“UNA VEZ QUE SE GARANTIZA LA SEGURIDAD PERCIBIDA, YA SE PUEDE PASAR A OTROS ASPECTOS DE LA INFANCIA”. DANIEL A. HUGHES.

SISTEMA DE PROCESOS
El hecho de que las regiones más primitivas del cerebro maduren antes que las más complejas, repercute, entre

otros factores, en el tipo de respuestas que de manera natural podemos dar ante las experiencias vividas. De este
modo, y como se verá en la imagen inferior, las respuestas propias de los sistemas instintivo y emocional, son

respuestas muy enfocadas a la supervivencia inmediata, caracterizadas por la rapidez, pero no por la precisión.

PROCESOS HOMEOSTÁTICOS: RESPIRACIÓN,
LATIDO CARDIACO, TEMPERATURA CORPORAL,
GLUCOSA, SODIO ETC

INSTINTOS PRIMARIOS:TERRITORIALIDAD,
SEXUALIDAD, RESISTENCIA AL CAMBIO

MEMORIA INSTINTIVA Y GENÉTICA

SISTEMA EMOCIONAL. CAMINO CORTO

APRENDIZAJE
CONSCIENTE

RazonarReflexionar

Prever
consecuencias

Interpretación de
emociones

Flexibilidad

Perseverar Control de impulsos

Toma de
decisiones

MEMORIA
EMOCIONAL

CORTEX. SISTEMA RACIONAL. CAMINO LARGO. REFLEXIVO CONSCIENTE.
FUNCIONES EJECUTIVAS

SISTEMA INSTINTIVO. ULTRA RÁPIDO. INCONSCIENTE, INVOLUNTARIO

Mirarse a uno
mismo

CAPTAR ESTÍMULOS DEL EXTERIOR E
INTERIOR DEL ORGANISMO

Automotivación Manejo frustraciónPlanificar

Elección valores morales Toma perspectiva del otro
otro

RESPUESTAS FLEXIBLES Y ADAPTATIVAS

SOCIABILIDAD JUEGO CUIDADO DE LA CRÍA CURIOSIDAD

RESPUESTAS ESTERIOTIPADAS PARA ASEGURAR
SUPERVIVENCIA (respuestas emergencia).

11

12 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

APROXIMACIÓN AL PROCESO
DE GESTIÓN DE LOS

ESTÍMULOS

Cuando se produce una
cooperación equilibrada
de los tres sistemas, hay
una mayor probabilidad
de que se conviertan en

RESPUESTAS RAZONADAS
Y ASERTIVAS, además de
aumentar la variedad de
respuestas que podemos

dar.

Según el grado de
amenaza o recompensa

que interpretemos tiene el
estímulo que percibimos,

se pondrá en
funcionamiento el

llamado, EN
NEUROEDUCACIÓN,
camino RÁPIDO, que

implica una respuesta más
inmediata y menos

precisa, EN LA QUE EL
NEOCÓRTEX TIENE MUY

LIMITADA SU CAPACIDAD
RESOLUTIVA.

“La mente funciona mejor en condiciones de seguridad, sin ella, la función casi exclusiva es reducir la amenaza y crear seguridad mediante

variaciones de los estados de lucha, huida o parálisis. Al tomar la decisión de reducir el riesgo instantáneo, la mente no involucra a las partes del

cerebro de formación más lenta, el córtex prefrontal y el del cíngulo anterior, donde se ubican las funciones más verbales/asociativas y

reguladoras del cerebro”. Daniel A. Hughes

NEUROBIOLOGÍA CEREBRAL

E n n euros ico ed u cac ión d ec i mos q u e la e mo ción es el impul so para la acc ión . Est e s en c i l lo ax ioma
n os ap orta u n a gran in formación , y su interp re tac ión nos ayuda en nuestro proc e s o d e
capac i tac ión . A l igu a l q u e u n a emo ción nos pre d ispone a u n a deter min ada respue sta (por ej e mplo ,
s i sen t i mo s mi ed o an te u n est í mu lo , r espon der e mos con caut ela , pero s i s ent i mos s e gur idad y
cur ios id ad an t e el mis mo e st í mu lo , que rre mo s ac e rcarnos) t ambién nu e stras r esp uesta s
con tr ib u yen a r e gu lar n u est ra e moción y a su vez , r ep er cut en en la re gu lac ión o desre gu lac i ón d e
la emoción d e otra p er sona . Ima gin emo s u na n iña asustada y e nfadada q u e mani f i es t a sus
e mocion es a tra vé s d e gr i to s , l lan to y con u n a incont inenc ia motora . S i e l aco mpañami ento a du l to
se man i f i esta ta mbi én con gr i tos , a mena zas y/o cua lqu ier t ipo d e ag re s iv idad , la in t e ns idad
e mocion a l d e esta n iñ a p od rá i r en au m ento , ade más d e r e g ist rar en su m e mor ia n o só lo los
h ech o s, s in o tamb i én el con te xto e mo ciona l v iv ido en es ta s i tuac ió n . S i e l aco mpañami en to s e
cen tra en u n len gu a je n o ve rb a l q u e ca lm e, q ue as e gur e el en torno, y q u e n o g en er e cu lpa s ino
con f ian za , la in ten s id ad emo cion a l in fant i l podrá poco a poco, remit i r . E s dec i r , la e moción es el
imp u lso p ara la acc ión y n u estras acc iones repercuten en los procesos emociona les .

Hab lar d e re gu lac ión e mocion a l es h ab lar d e las m e mor ias en el ser humano . Las m e mor ias
asoc iad as a n u es tros s i st ema s inst in t i vo y em ociona l es tán muy r ela c ionadas con el modo e n q u e
afron tamos la s d i f i cu l t ad es q u e cada per sona nos va mos en contran do, y esto e s as í porq ue la s
exp e r ien c ias q u e h an s u p u esto en a l gú n mo m ento d e nu es tra v ida u n gran i mpac to emo cio na l , n o
n ec e s i tan d e u n a r ep et i c ión p ara su ap rend i za je , s ino q u e por u n a cu e st ión d e supe rv i venc ia , son
a lmacen ad as p ara vo lver a ser u sad as s i s i tuac iones s imi lares , q u e n o igua les , se produ jeran .

De ah í la imp ortan c ia d e la au to ob ser vac ión , y del l lamado “neuros icoentrenamiento ” d e la
p er son a ad u lta , acc ion es a mbas q u e contr i bu i rán a q u e nuest ras m emo r ias asoc iadas a los
s ist e mas más p r imi t ivo s , n o se con vi ertan en u n a errónea brú ju la interna para las s i tuac iones d e l
mo men to p re s en t e, ad e más d e p er mit i r qu e las exp er i en c ias d e est r és v iv idas por la in fanc ia , se
p rod u zcan en u n con texto d on d e p erc iban la mayor segur idad posib le .

E ste es tad o tan ex cep c ion a l y sob reven ido , s in apenas t ie mpo d e p lan i f i cac ión en cua lqu ie r
con t exto so c ia l , h a p od id o su p on er en mu chos ho gar es u n in cr e men to d el est r és , c on las
con s ecu en c ias q u e es t o con l le va . Por lo qu e n o e s d e sac ertado su poner qu e habrá caso s en
in fan c ia y ad o lesc en c ia , q u e p or su s e xp er i en c ias o viven c ias p er sona les , las m e mor ias que de n
integrad as d e man era sa lu dab le , y otras , q u e queden como huel las q u e se convert i rán en trauma .

13

“LA EMOCIÓN ES EL PEGAMENTO DE LA MEMORIA”. ROBERTO ROSLER

LA RESPUESTA DEL ESTRÉS…

Es un conjunto de adaptaciones fisiológicas que se

activan en el organismo para afrontar diversas

situaciones, con el fin de solucionarlas y poder

nuevamente volver a restablecer el equilibrio perdido.

Cuando el cuerpo está en equilibrio los parámetros

fisiológicos tales como la temperatura corporal, la

presión arterial, el ritmo cardíaco, el nivel de glucosa,

etc., se encuentran lo más cerca posible del ideal en

cuanto al buen funcionamiento corporal.

Cuando una situación se pone fuera de control la

bioquímica corporal se altera muy rápidamente

activando al Sistema Nervioso Autónomo y

desplazándonos al modo “luchar o huir” que

corresponde a la respuesta de estrés. Por ejemplo: si

soy un niño pequeño y siento hambre puedo

expresarlo llorando, señalando, mirando hacia la

comida, etc. Si soy un adolescente y estoy en un

entorno que percibo como hostil, mi respuesta puede

ser evadirme, ponerme los cascos con la música,

encerrarme en mí mismo, etc, podría ser agresiva

dando un portazo o gritando.

CUANDO EL ESTRÉS SE ALIVIA…

Después de un tiempo corto, cuando un niño pequeño

recibe el apoyo de adultos que se preocupan, la

respuesta al estrés disminuye y el cuerpo va

regresando a la normalidad. En situaciones severas

como abuso continuo, inseguridad perseverante y

abandono donde no hay un adulto que se preocupe por

actuar como un amortiguador contra el estrés, la

respuesta permanece activada incluso cuando no hay

amenaza presente aparente.

La activación prolongada de las hormonas del estrés en

la infancia puede reducir las conexiones neuronales en

áreas importantes del cerebro en el momento en que

deberían estar creciendo nuevas conexiones para el

desarrollo y el aprendizaje.

El concepto clave en la diferenciación del estrés

constructivo y el no constructivo, es que el primero

aparece cuando una situación particular es vista como

un desafío en el que el individuo se ve capaz de

superar el obstáculo. El segundo, la persona interpreta

que no podrá salir airoso y las respuestas constructivas

quedan de lado apareciendo las destructivas.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

14

ESTRÉS Y REGULACIÓN
EMOCIONAL

“UN ESTRÉS CRÓNICO DEBILITA LAS FUNCIONES PROPIAS DE LA CORTEZA PREFRONTAL, LO QUE TIENE UNA
CONSECUENCIA DIRECTA EN LAS FACULTADES INTELECTUALES Y DE APREND IZAJE”. DANIEL GOLEMAN.

Aumento de la
frecuencia cardíaca

Aumento de la
frecuencia respiratoria

(mayor consumo de
oxígeno)

Aumento glucosa en
sangre

Evacuación de orina o
heces de forma

automática

Aumento sangre en los
músculos, sudor,

temperatura corporal

Disminución de la
capacidad de la

corteza prefrontal para
pensar

15

VALENCIA DE AMENAZA

1) Saber qué va a pasar, lo que
podemos esperar, en qué

circunstancias sucederá…es
decir, poder anticipar al máximo
la situación de una manera real.

2) Tener herramientas de
control: contar con maneras de
gestionar la situación, tener la
sensación de ser capaces de

manejarla.

3) Capacidad de mantener la
autoestima: derivada de la
anterior, me siento capaz.

VARIABLES PARA AFRONTAR EL ESTRÉS
Según Thompson

CATECOLAMINAS: adrenalina y
noradrenalina: Contraen vasos sanguíneos.

Dilatan conductos aire

GLUCOCORTICOIDES: cortisol: Aumenta
nivel azúcar. Suprime sistema inmunológico

Metabolizar grasas y carbohidratos

EL PROCESO PARA CONTRARRESTAR…

PÉRDIDA HOMEOSTASIS
LIBERACIÓN HORMONAS para movilizar energía:

G U Í A A C O G I D A E M O C
I O N A L E S P A C I O S E D U C A T
I V O S

Educadores regulados
(empáticos) promueven

ESTADOS DE
CRECIMIENTO. Cuando

hay tolerancia,
modulación y resiliencia

frecuentemente...
CONEXIÓN EMOCIONAL
agradable, reguladora,

vigorizante.

Cuando hay déficit de
tolerancia, modulación y
resiliencia en periodos

prolongados,
frecuentes... hay
ANSIEDAD Y/O
TRASTORNOS.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

16

EL PODER TRANSFORMADOR
DE SENTIRSE SEGURO

S. W. PORGES.

17 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

CORREGULACIÓN,
AUTORREGULACIÓN
“ T O D O E M P I E Z A E N L A R E G U L A C I Ó N D E L A F E C T O … ” D A N I E L H I L L S

LA AUTORREGULACIÓN

Es una capacidad fundamental para la vida pues de

ella dependerá nuestro equilibrio emocional, la

calidad de las relaciones intrapersonales,

interpersonales, desempeño de actividades concretas,

consecución de logros académicos y laborales, etc.

No se sabe mucho aún sobre autorregulación lo que sí

se tiene claro es que es un proceso:

• Complejo, donde entran en juego muchas otras

funciones cerebrales como la atención, la memoria,

control de impulsos, planificación, también entran

en juego las emociones, reconocerlas y

gestionarlas, nuestros valores y creencias, así como

nuestras experiencias previas y temperamento,

serán factores implicados a la hora de autorregular

un comportamiento.

• Dinámico y no estático, en el que confluyen

diversos procesos desde el nacimiento hasta la

adultez. No es un proceso lineal sino variable a lo

largo de la vida. Se aprende y se modifica.

• Podemos decir que la base de la autorregulación

está ya en el período de gestación. Un bebé

precisa, INELUDIBLEMENTE, de la calma externa

(autorregulación del adulto) para ir conformando

sus propias habilidades de modulación y frenos

emocionales. A medida que el cerebro madura se

posibilita la capacidad de regular nuestros instintos

e impulsos de manera autónoma y constructiva.

¿CÓMO APRENDEMOS LO QUE ES

CONSTRUCTIVO?

La corregulación, es el proceso por el cual

aprendemos mediante la figura de referencia a

entender y buscar herramientas de calma a

nuestras necesidades y emociones.

No nacemos con la capacidad de identificación

emocional y por tanto se precisa de:

• Acompañar a la infancia en el camino de este

aprendizaje. Los bebés aprenden a modular sus

emociones en las relaciones con figuras de

referencia. Es el apego seguro el que vehicula

que se desarrolle saludablemente sintiéndose

atendidos, conectando y describiendo sus

emociones, poniendo palabras a lo que está

sucediendo.

La neuronas espejo juegan un papel esencial en el

camino de la regulación emocional.

El aprendizaje tiene lugar gracias a cuatro

acciones:

OBSERVACIÓN-INTERPRETACIÓN-IMITACIÓN-

REPETICIÓN

Nosotros como adultos de referencia tenemos la
responsabilidad de tomar consciencia de que
nuestras acciones tienen impacto en la infancia.
Ven lo que hacemos. La acción prima sobre la
palabra. Lo que digo no es tan relevante como lo
que hago.

G U Í A A C O G I D A E M O C
I O N A L E S P A C I O S E D U C A T
I V O S

18

AUTORREGULACIÓN
“EL HECHO DE QUE MUCHAS PERSONAS DIFERENTES SE OCUPEN DEL CUIDADO DE LOS NIÑOS ASEGURA TAMBIÉN QUE
LOS NIÑOS ESTÉN EXPUESTOS A UNA AMPLIA VARIEDAD DE INFORMACIÓN Y DE MODELOS (…) CADA GENERACIÓN DE

SERES HUMANOS CRECE EN UN MUNDO– Y AL MISMO TIEMPO LO CREA- LIGERAMENTE DISTINTO DEL DE LA
GENERACIÓN QUE LES PRECEDIÓ. ES UN DESBARAJUSTE. PERO ES UN BUEN DESBARAJUSTE, QUE PERMITE A LOS SERES

HUMANOS PROSPERAR EN UNA ASOMBROSA MULTIPLICIDAD DE ENTORNOS EN CONSTANTE CAMBIO”. ALISON GOPNIK

REGULACIÓN
EXTERNA

(adulto, entornos
seguros)

CORREGULACIÓN

(adultos: presencia,
disponibilidad,

sintonía y
perseverancia)

AUTORREGULACIÓN

(ejercitación,
aprendizaje
estrategias
personales)

POSIBLE IMPACTO DEL ESTRÉS

19

Entorno
desconocido

• Situación
estrés.

Proceso no
consciente.

• Resignación.
Dolor
emocional.
Sujeto pasivo.

No soy capaz.
No tengo
herramientas de
control.

• Indefensión
aprendida.

Exterior como
estresor.

• Predisposición
nuevo fracaso.

Exterior como
amenaza.

• Estado de
alerta.
Inseguridad.
Probabilidad
de desarrollar
estrés crónico

Entorno
conocido

• Situación más
probable de
seguridad.

Proceso
reflexionado.

• Mayor
posibilidad
recursos
afrontamiento.

Soy capaz, yo
puedo,
superación.

• Autoeficacia
percibida.

Exterior como
entorno armónico.

• Predisposición
éxitos ante nuevas
situaciones de
salir o cambiar de
entorno.

Crisis como
oportunidad de
aprendizaje.

• Resiliencia.
Aprendizaje.
Seguridad
Confianza.
Superación

R E A L I D A D C O V I D - 1 9

LA EXPOSICIÓN TEMPRANA…
A estresores que superan la capacidad del organismo para enfrentarlos es capaz de producir
alteración en el procesamiento cognitivo y en el modo en que serán percibidas las
experiencias en la vida futura de la persona.
Si las capacidades cognitivas son diferentes, se volverán entonces desadaptativas en los
ambientes sociales comunes, por lo que el individuo estará constantemente estresado debido
a su incapacidad para resolver y afrontar los problemas con la misma facilidad con la que los
resuelven los que han podido adaptarse correctamente o mejor.
De este modo, aquellos individuos, que sufren de crisis vitales tempranas que incrementan su
reactividad al estrés, se verán expuestos en mayor grado a las hormonas del estrés, lo que les
acarreará una mayor vulnerabilidad a enfermedades asociadas al mismo a lo largo de su vida,
como podría ser hipertensión arterial, insomnio, hiperlipidemias, depresión, trastornos de
ansiedad, arritmias, ataques de pánico, etc.
Trauma, pues, no es haber vivido una mala experiencia, trauma psicológico es haber vivido
una experiencia que ha quedado grabada en nuestra mente como una herida emocional no
curada y la persona presentará dificultades para manejar sus sentimientos de forma
adecuada.
Para poder comprender el trauma, necesitamos comprender las memorias. Algunas
experiencias son más importantes en la niñez que en otras etapas de la vida. Es muy
importante invertir esfuerzo en la intervención adecuada de acompañamiento cuando el
alumnado regresa a los centros tras el proceso del COVID-19.

20

TRAUMA
L A V U E L T A A L O S C E N T R O S E S C O L A R E S P U E D E S E R I N T E R P R E T A D A P O R E L C E R E B R O

I N F A N T I L C O M O A M E N A Z A

EL TRAUMA PUEDE SER LA FUENTE DE MÚLTIPLES SÍNTOMAS QUE
AFECTAN AL COMPORTAMIENTO, DESARROLLO, ESTILO DE
APRENDIZAJE E INCLUSO A LA SALUD FÍSICA Y MENTAL… D. Hughes

• Apego: patrones desorganizados que impiden poder gestionar el estrés.

• Biología: la capacidad de identificar y regular diversos estados fisiológicos (hambre, sueño, dolor,
estados de excitación…)

• Regulación del afecto: la capacidad de identificar, regular y expresar estados afectivos tanto positivos
como negativos.

• Disociación: incapacidad para mantenerse psicológicamente presente, abierto e involucrado.

• Control de comportamiento. La capacidad de entablar un comportamiento centrado, flexible y
regulado.

• Cognición: el desarrollo de una gran variedad de habilidades, como integración sensorial, habla,
lenguaje, procesamiento auditivo, razonamiento, resolución de problemas…

• Autoconcepto: El sentido del self como un ente con continuidad y digno de un cuidado incondicional:
tenderá a ser negativo, fragmentado…

G U Í A A C O G I D A E M O C
I O N A L E S P A C I O S E D U C A T
I V O S

21

TRAUMA
“EL AMOR NO TIENE METAS, COTAS NI PROGRAMAS, PERO SÍ TIENE UN PROPÓSITO. EL PROPÓSITO NO ES CAMBIAR A
LAS PERSONAS QUE AMAMOS, SINO DARLES LO QUE NECESITAN PARA DESARROLLARSE (…) QUERER A LOS NIÑOS NO

LES PROPORCIONA UN DESTINO: LES PROPORCIONA SUSTENTO PARA EL VIAJE”. GOPNIK

TRAUMA

LOS ALUMNOS EXPUESTOS A TRAUMA PUEDEN (Fuente manual primera
infancia Disciplina Positiva):

• Tener perturbada la capacidad para procesar la información verbal y usar el lenguaje
para comunicarse (pudiendo serles difícil el seguir instrucciones).

• Tener menos habilidad para usar el lenguaje para construir relaciones sociales, y sin
embargo, tener más habilidad en el uso del lenguaje para construir muros entre ellos
mismos y aquellos que creen que son peligrosos o que representan una amenaza.

• Tener habilidades limitadas de resolución de problemas.

• Tener problemas con órdenes secuenciales y, por ende, no pueden organizar (ideas,
sentimientos, eventos de “si es que…, entonces…”, tareas de pasos múltiples), lo cual
a su vez resulta en problemas para leer, escribir y pensar críticamente.

• No haber internalizado las relaciones de causa y efecto. Esto quiere decir que no
pueden predecir eventos fácilmente, darse cuenta de su poder ante eventos o darle
significado a las “consecuencias”.

• Tener problemas para ver el mundo desde el punto de vista del otro.

• Tener problemas para concentrarse y prestar atención a lo que está ocurriendo en su
entorno porque sus cerebros están preocupados asegurando su seguridad o evitando
el peligro.

• Tener problemas para autorregular y reconocer emociones. Esto tiene como
resultado un pobre control de impulsos, dificultad para leer las pautas sociales y una
falta del predecible sentido de uno mismo (la autorregulación es un indicador del
éxito académico).

• Tener bajas funciones ejecutivas.

• Demorarse en confiar en los adultos o sus compañeros.

• Tener problemas para compenetrarse con el material académico de manera efectiva.

22

¿CÓMO SE PUEDE VER EL TRAUMA EN LA ESCUELA?

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

23

ATRIBUTOS DE LA
RESILIENCIA

“ L O S N I Ñ O S A P R E N D E N A T O M A R D E C I S I O N E S T O M A N D O D E C I S I O N E S Y N O S I G U I E N D O
D I R E C T R I C E S ” . A L F I E K H O N

APTITUD SOCIAL

• Reuniones de
familia y de aula

• Roles para las
tareas del hogar y
aula

• Agradecimientos

• Reconocer errores

• Ralentización

HABILIDADES PARA
SOLUCIONAR
PROBLEMAS

•Conexión antes
que reacción

•Corregulación

•Preguntas de
curiosidad

AUTONOMÍA

•Rutinas

•Acompañar sin
sobreproteger

•Confiar en el
proceso

•Error como
oportunidad de
aprendizajes

SENTIDO DE
PROYECCIÓN HACIA
EL FUTURO

•Mentalidad de
crecimiento. Carol
Dweck

•Cómo nos
comunicamos

•Percepción de
capacidad-
Autoestima de
capacidad

El comportamiento, para el programa de Disciplina Positiva, no es el problema, sino la solución que ponen los
niños a su problema de conexión con el adulto, con los compañeros, con el entorno…
Si como educadores somos capaces de no tomarnos la conducta infantil como algo personal, es más probable
que podamos actuar como docentes SOLIDARIOS.
¡Empatía, comprender para poder ayudar! Este mensaje es fundamental que en la vuelta al colegio y escuelas
esté instalado en la mente del docente hasta lograr que resulte normalizado por natural en los entornos
escolares.
El alumnado no va a necesitar coacción, control y mera corrección, precisarán adultos que dejen claro que
están de su parte, no en su contra para que los niños y niñas, poco a poco, recuperen la confianza en sí mismo y
sus recursos internos.
Muchos programas de disciplina abordan solo la punta del iceberg, la que se puede ver, la conducta, y tratan de
controlarla utilizando castigos y recompensas.
Cuando los educadores trabajan solo el comportamiento, usualmente crean más desaliento, cada vez peor
comportamiento.
Somos seres subjetivos. Las creencias que formamos durante la infancia afectan al comportamiento. El
momento madurativo, el estado anímico, las memorias, las habilidades y competencias desarrolladas, las
posibles necesidades especiales, el trauma tan presente en la vida de muchos niños y niñas… son también parte
de esa decisión que es la conducta a la hora de asegurar la pertenencia de las personas.
La idea que los niños se hacen de la realidad no tiene por qué ajustarse a la misma. No por ello su verdad es
menos importante que la de un adulto.
Necesitamos conocer sus creencias para que se sientan comprendidos y alentados a modificarlas.
Las conductas inadecuadas son resultados de creencias equivocadas sobre cómo ser “visto” y lograr
significancia en la vida.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

24

COMPRENDER
EL “MAL COMPORTAMIENTO”
¿ D E D Ó N D E H E M O S S A C A D O L A L O C A I D E A D E Q U E P A R A Q U E L O S N I Ñ O S S E P O R T E N B I E N

H A Y Q U E H A C E R L E S S E N T I R M A L ? J A N E N E L S E N .

¿De qué manera forma el niño sus creencias

sobre sí mismo, sobre ti y sobre el mundo

que le rodea?

¿Puedes aprender a ver todo el iceberg

cuando miras a un niño?

¡EDUCADORES SOLIDARIOS!

• El nivel de desarrollo de un niño
en diferentes áreas.

• Metas equivocadas.

• Temperamento.

• Trauma.

• Una condición de necesidad
especial o retraso en el
desarrollo.

• Déficit de habilidades.

• Estado anímico y déficit en

satisfacción de necesidades.

25 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

ANDAMIAJE…
“EL PRINCIPAL OBJETIVO DE LA EDUCACIÓN ES CRIAR PERSONAS CAPACES DE HACER COSAS NUEVAS, Y NO

SOLAMENTE REPETIR LO QUE OTRAS GENERACIONES HICIERON”. PIAGET

Enfocados en lo que importa…

Cuando las personas se enfrentan a desaf íos en un ambiente que no los apoya, hay
evasión.
En este sentido, para que la infancia adquiera una capacidad resi l iente necesitará
factores protectores tales como tutores afect ivos que se hayan permit ido así mismos
espacio para sentir, espacios de autoconsciencia, espacios para revisión de habilidades
de autocontrol y autorregulación, espacios para af lorar los recursos y habil idades de
interacción humana.

Sabemos que en un centro escolar apremian los resultados academicistas, también que
aprender, entender y canalizar nuestras emociones, se hace tan imprescindible como
aprender a leer y escribir ¡ahora más que nunca!

El estado emocional de quien aprende determina su capacidad para recibir o no
información, para comprenderla y para almacenarla .

Las emociones faci l i tan o l imitan el aprendizaje ; una posit iva relación entre maestros,
estudiantes, compañeros y con todo el ámbito educativo, genera un cl ima excelente
para el aprendizaje, tanto a nivel intelectual como emocional .

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

26

ANDAMIAJE PARA EL
REGRESO A LOS CENTROS

C U A N D O L A S P E R S O N A S S E E N F R E N T A N A D E S A F Í O S E N U N A M B I E N T E Q U E A P O Y A , H A Y
C R E C I M I E N T O .

G
U

ÍA
A

C
O

G
ID

A
E

M
O

C
IO

N
A

L

E
S

P
A

C
IO

S
E

D
U

C
A

T
IV

O
S

27

28

G
U

ÍA
A

C
O

G
ID

A
E

M
O

C
IO

N
A

L

E
S

P
A

C
IO

S
E

D
U

C
A

T
IV

O
S

PARA TI DOCENTE: ¿CUÁL QUIERES QUE SEA TU INFLUENCIA? …
• Bucea en tu interior: ¿qué emociones te genera el inicio? ¿Qué pensamientos te llevan a esas emociones?

Si los escribes podrás visualizarlos e intentar modificar aquellos que te llevan a emociones de malestar
que generan desequilibrio y estrés. Esos pensamientos muchas veces son falsamente racionales, y cuando
los hacemos conscientes tenemos la capacidad de sustituirlos o buscar soluciones para que la emoción
cambie. “Lo que siento es el mensaje que primero llega al alumnado”.

• Haz tu plan: Describe paso a paso todo lo que vas a implementar, cambios que introducirás debido a
situación COVID: llevarás mascarilla, cómo estarán la mesas, dónde recibirás a los alumnos/as, cuáles
serán las normas del aula, del centro. Haz una lista de lo que necesitas en tu aula para desarrollar los
protocolos: cajas para dejar zapatos; gel en la entrada, jabón baño, trapos y desinfectante para situaciones
de necesidad, guantes...etc. ¿Dónde estarán colocados y cómo gestionar su acceso? “Contar con
información nutre la orientación y seguridad”.

• Escribe el plan e imagina que eres un alumno o alumna, llegas el primer día a clase y te ayudaría saber
cada cambio “¿Cómo lo puedes transmitir, dibujos, carteles, murales, dramatizaciones, vídeos…?”

• Autocuidado: los primeros días serán intensos emocionalmente, ¿cuál es tu plan de autocuidado personal
esos días para llenar tu jarra de bienestar y que no explote? ¿En qué momento te vas a cuidar? ¿Cómo?
Haz tu propuesta y escribe qué necesitas y quién te va a ayudar para que lo puedas hacer. Muy necesario
llevar a cabo maestros ayudando a maestros, dinámica de escucha, apoyo y cooperación “No estamos
solos”.

• Elabora una pequeña guía comprensible para tus alumnos: cuento, vídeo divertido, historia...etc. Para
hacerla llegar a las familias donde expliques si puede ser de manera visual (con fotos e imágenes reales)
cómo será la acogida el primer día. “Juntos somos diversidad y enriquecimiento, busca alianza con las
familias”.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

29

ANDAMIAJE PARA EL
REGRESO A LOS CENTROS

“ C U A N D O N O E S L O Q U E E R E S S I N O L O Q U E P U E D E S L L E G A R A S E R ” . C A R O L D W E C K

PARA TI DOCENTE: ¿CUÁL QUIERES QUE SEA TU INFLUENCIA?
• Sería muy positivo que cada alumno/a pueda tener una carta o un vídeo personal explicándole cuánto le

has echado de menos, las ganas que tienes de reencuentro y los sentimientos que te genera esta
situación así como alguna alternativa para regular esas emociones (VER EJEMPLO DE CARTA EN EL ANEXO)
TAMBIÉN algo que se van a encontrar en el aula que despierte su sorpresa, curiosidad, y pertenencia a ese
lugar. (una varita mágica que sea un lápiz para escribir las historias,…).

• Recoge información de la situación de cada familia, si puedes llamar mucho mejor sino a través de
preguntas por mail de manera que sepas qué situación emocional tendrá cada niño/a de tu grupo y
puedas elaborar un plan de actividades y recursos para atender las diferentes necesidades, ¡estar
preparados para lo que puedan contar! Saber cómo actuar en cada caso: niños que hayan perdido
familiares, que no se hayan podido despedir, que hayan pasado hambre, etc…

• Elabora tu propio plan de actividades a corto medio y largo plazo que sirva para acoger y trabajar los
aspectos sociemocionales que dará esta nueva realidad: rutinas de aula, pautas, tareas de
corresponsabilidad, actividades de conciencia emocional…(VER TABLA ADJUNTA EN EL ANEXO).

• Si puedes grabarte con el recorrido de entrada y con todos los protocolos nuevos para que se puedan
hacer una idea clara de lo que se encontrarán.

• También que cada familia tuviera acceso unos días antes para preparar juntos esa llegada.
• Si puedes contar con el alumnado porque por edad tengan maduración suficiente para ello, elaborar

juntos el plan de normas con sentido desde casa. Que haya responsables de cada protocolo, que cada
protocolo esté definido y que se pueda anticipar qué hacer en caso de error: ¿y si nos damos un abrazo?
En seguida lavarse las manos, coger el gel...lo que sea…

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

30

ANDAMIAJE PARA EL
REGRESO A LOS CENTROS

C U A N D O L A S P E R S O N A S S E E N F R E N T A N A D E S A F Í O S E N U N A M B I E N T E Q U E A P O Y A , H A Y
C R E C I M I E N T O .

31

G
U

ÍA
A

C
O

G
ID

A
E

M
O

C
IO

N
A

L

E
S

P
A

C
IO

S
E

D
U

C
A

T
IV

O
S

VALIDAR
Es aceptar lo que siente la otra persona, tomar perspectiva. Es darle el mensaje de que su emoción es suya y
estamos a su lado; sin intentar cambiar lo que siente.
De manera no verbal validamos cuando nos ponemos a su nivel, estamos relajados, nuestro cuerpo ´muestra
calma y no tensión, nuestro rostro transmite confianza, conexión y aceptación.
El cerebro infantil es sobre todo no verbal por eso será muy importante que pongamos atención en lo que
comunica nuestro cuerpo.
El lenguaje no verbal a veces no es coherente con el mensaje de validar pues incluye nuestra opinión o la
necesidad de cambiar la emoción o poner fin a la situación.
Claves para validar los sentimientos de otra persona:
• Dar presencia.
• Hacer una hipótesis sobre qué puede estar sintiendo: ¿qué hay debajo del iceberg?
• Recuerda que la emoción es subjetiva y propia.
• Acepta su emoción.
• Permite que exprese.
• Pon palabras.
3 formatos para expresar validación de manera verbal:

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

32

ACOMPAÑAR PROCESOS
“ L A P A L A B R A S P U E D E N S E R M U R O S Q U E N O S S E P A R A N O C O M O V E N T A N A S Q U E N O S

D E J A N V E R E L I N T E R I O R D E L A O T R A P E R S O N A ” . M . R O S S E M B E R G .

DESCRIBIR ASENTIR NOMBRAR

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

33

VALIDAR VS. NEGAR
“ C O M U N I C A C I Ó N E F E C T I V A P A R A L A S P R E O C U P A C I O N E S , I N T E R E S E S Y P R O B L E M A S D E T O D O S ”

. R U D O L F D R E I K U R S

No pasa nada

No llores

¡Qué pesado estás!

Si dejas de gritar te doy…

No es para tanto

Ya está bien… llevas mucho rato
enfadado

Si te lo vas a pasar muy bien

¡No se grita!

No quieres… te gustaría…

Estás triste ¿es así?

Veo que necesitas…

Lo que te preocupa es… y te
sientes…

Si he entendido bien,
necesitas… ¿es así?

Ha debido ser difícil para ti

Entiendo tu enfado… sientes
porque… y desearías… ¿es así?

A veces yo también me irrito
mucho

Sugerido No recomendado

34 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

EMOCIÓN COMO COMUNICACIÓN

Importante saber que detrás de cada emoción hay un
mensaje oculto.

Fuente:. Carmen García de Leaniz; Olga Cañizares. “Hazte experto en
inteligencia emocional” Ed. DESCLEE DE BROUWER. 2015.

Emoción Nos dice que: Nos mueve a:

Miedo Percibes una situación

peligrosa

Atacar o huir para protegerte.

Bloqueo

Sorpresa Situación nueva o

inesperada

Recoger información para

nuevas situaciones

Asco Algo puede dañarte Acción de rechazo para

protegerte

Alegría Algo te resulta agradable Reproducción de ese suceso

Tristeza Pérdida de algo valioso Superar dicha pérdida, motiva

hacia el aprendizaje.

Enfado Vulneran tus derechos y

necesidades Me piden más

de lo que puedo dar.

Sobrepaso mis límites y

sentirte amenazado.

Ataque o la defensa para

hacerte respetar. Hay un

aumento de energía para

ayudarme a resolver ese

problema.

RECUERDA QUE ANTES DE LA REFLEXIÓN VIENE LA
CONEXIÓN, Y ANTES DE LA CONEXIÓN, LA

REGULACIÓN

35

REGULACIÓN CONEXIÓN
Tomarnos nuestro tiempo antes de corregular:
respirar, aceptar, calmarnos.
Si como adultos estamos regulados, hay más
posibilidades de que podamos contribuir de modo
asertivo a la corregulación de la infancia, juventud y
de otros adultos.
Estas sugerencias podrían ayudarte en ambos
procesos:

▪ Acompañar sin hablar, usar un lenguaje no verbal
respetuoso y que transmita calma y seguridad.

▪ Asegurar el espacio en el que os encontréis.
▪ Ruedas de regulación de intensidad emocional.
▪ Respiración/esfera de Hoberman.
▪ Leer en voz alta.
▪ Escuchar música.
▪ Usar auriculares que te aíslen del entorno.
▪ Bolsa de legumbres.
▪ Jugar con piezas de construcción
▪ Hacer puzles
▪ Arcilla, pasta de modelar, pintar.
▪ Buscar un espacio tranquilo en el que nos vamos

calmando o acompañamos a la calma.
▪ Ejercicios de interiorización: mindfulness, yoga,

meditación activa...
▪ Dar la mano, abrazar, siempre que la otra

persona lo permita.
▪ Balón blando.
▪ Pompas de jabón.
▪ Masaje.
▪ Reloj de arena…

Una vez que estamos regulados emocionalmente, y
tal y como hemos señalado antes en esta guía, la
variabilidad de respuestas que podemos ofrecer ante
una misma situación aumentan, ya que al no
sentirnos en amenaza, las funciones propias del
neorcórtex vuelven a tener un papel importante.
Algunas sugerencias de conexión:

▪ Asegúrate de que ambas personas estáis
autorreguladas primero.

▪ Sé congruente entre lo que dices y lo que tu
lenguaje no verbal transmite.

▪ Honestidad emocional, mensajes “yo”.
▪ Ruedas de consciencia emocional.
▪ Sé firme y amable.
▪ Escuchar sin interrupción y sin juicio.
▪ Evita la vergüenza, la culpa, el chantaje

emocional y la manipulación.
▪ Vive la empatía: Recuerda que nuestras

respuestas están relacionadas con el ciclo vital en
el que nos encontramos, así como con el grado
de amenaza o recompensa que tenía el estímulo
percibido.

▪ Refleja y valida los sentimientos: “Parece…”
“Entiendo…” Que validemos las emociones no
quiere decir que estemos de acuerdo con el
modo en que ha respondido a la situación, pero a
ese punto se llegará más adelante.

▪ Invitar a la reflexión sobre lo ocurrido y a la
búsqueda de alternativas para posibles futuras
situaciones similares.

▪ Ser como un espejo que refleje las fortalezas de
la otra persona. “Con lo que ocurrió la semana
pasada fuiste capaz de…”.

▪ Asumir responsabilidades si la ocasión lo
requiere. Sin culpa, ni reproches, enfocándonos
en el aprendizaje de las situaciones.

Adaptación: de la tabla de Bruce Perry

36 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

ACTIVIDADES
AUTOCONSCIENCIA Y CALMA…

37 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

LAS RUEDAS DE LAS
OPORTUNIDADES

Este es un ejemplo de una rueda para gestionar la regulación emocional, en este caso es una rueda elaborada por un alumno de

primero de Primaria para buscar alternativas a su emoción de estrés, es un ejemplo y en ningún caso es un material para llevar al

aula sin haber reflexionado previamente, sin tener claro para qué voy a usarlo y sin haber trabajado los conceptos con el grupo y

de manera individual.

Es importante entender que no consiste en dar materiales sino en acompañar personas y procesos. Por eso, estas ideas son para

que cada docente o familia pueda llevar a la práctica en su aula o casa tras haber compartido con la infancia lo que es la emoción,

cómo funciona nuestro cerebro, qué opciones tenemos para gestionar las distintas emociones de manera constructiva…

Puede ser un material muy útil para abordar las emociones que podrán surgir en la nueva realidad de las aulas pues estos

cambios, la incertidumbre, las experiencias vividas, el estrés…pueden desencadenar emociones de miedo, enfado, nervios….y

será de gran ayuda para la infancia ponerles nombre y saber que pueden ser capaces de buscar soluciones útiles y constructivas.

También puede ser un material para trabajar las opciones de en la resolución de conflictos tanto individuales como grupales.

Os animamos a incluirlas en vuestro plan de aula, tras haber reflexionado sobre cerebro, emoción, errores y soluciones.

“La diferencia entre dar INFORMACIÓN y dar ÓRDENES es crucial; Dolto pone un ejemplo
muy ilustrativo: a un japonés que aterrizara en nuestra ciudad no le daríamos órdenes de lo
que debe hacer, visitar, etc. sino que le daríamos la información necesaria para que se
pudiera desenvolver por la ciudad (cómo funcionan los transportes públicos, los sitios donde
dan de comer mejor y más barato, etc.), o sobre las cosas interesantes que podría visitar…

Fuente : CASILDA RODRIGÁÑEZ BUSTOS.
Artículo: Poner límites o informar del límite. La mimosa, noviembre 2005

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

38

EL PODER DE LAS PALABRAS
“¿POR QUÉ NO TENEMOS LA MISMA ACTITUD CON LAS CRIATURAS QUE CON EL VISITANTE EXTRANJERO?” DOLTO

SUMA VS. RESTA EN
COMUNICACIÓN

39

• Ódenes:
¡Lávate las
manos!

• Dar por
hecho: “Ahora
usaremos
desinfectante
para lavar las
manos al
volver del
patio”

• Pero: “Tú no
quieres
lavarte las
manos pero
es importante
para la
seguridad de
todos”

• No…: ¡No
pases con las
manos sucias!

Restar en
comunicación es
generar barreras
que dificultan el
entendimiento;
posicionarse en

“lo tuyo o lo
mío” y provocar

rivalidad.

• Preguntar:
¿Recuerdas qué
hacíamos al llegar
del patio?

• Comprobar que
entendió: ¿Con
qué vamos a lavar
las manos al
volver del patio?
¿Me puedes
señalar qué
vamos a usar?

• Y/Y al mismo
tiempo: Tú no
quieres lavarte las
manos Y es
importante para
la seguridad de
todos.

• Lo qué SÍ puedes
es… Puedes lavar
tus manos antes
de pasar.

Sumar en
comunicación
es tener que
pueda contar
“lo tuyo y lo

mío”

¡Un
NOSOTROS!
Invitar a la

cooperación.

No sugerido
Sugerido

40 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

¿SIENTES QUE NO FLUYE LA CONVERSACIÓN Y QUE
RÁPIDAMENTE SURGE EL CONFLICTO?

TE INVITAMOS A REFLEXIONAR SOBRE ALGUNAS DE LAS
BARRERAS DE LA COMUNICACIÓN

• Amenazas
• Orden
• Críticas
• Nombres denigrantes
• Deberías o tendrías que…
• Reservarse parte de la información
• Interrogatorios
• Elogios
• Diagnóstico de motivos

• Consejos no requeridos
• Utilizar la lógica para persuadir
• Rehusar hablar sobre el tema
• Cambiar de tema
• Restarle importancia a la experiencia de otra persona
• Tranquilizar mediante la negación

FUENTE: “Tú ganas, yo gano, ¿cómo resolver conflictos creativamente y disfrutar con las soluciones?” Helena Cornelius y Shoshana Faire

41 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

Y PROPONEMOS…

PARA CONTRIBUIR
A

EN VEZ DE QUIZÁS PODRÍAMOS…

Corregulación
“conexión antes que
corrección”

• Gritar
• Amenazar
• Explicar
• Exigir
• Castigar
• Racionalizar
• Advertir…

• Calmarnos y transmitir serenidad y
seguridad con nuestro lenguaje no
verbal, permitir tiempo para que
la/el niño/a- adolescente, vuelva a
la calma, estableciendo, si se
precisase, los límites adecuados
para mantener la seguridad.

Conexión
“emoción con emoción”

• Negar o quitar importancia a lo que
siente la otra persona, convencer,
racionalizar, ignorar…

• Usar una narrativa que conecte
con la emoción de la otra persona:
”Entiendo que estés triste”, “a mí
también me cuesta separarme
después de tanto tiempo juntos”.

Desarrollo pensamientos
más elaborados:
causal, consecuencial,
alternativo, de
perspectiva, medio-fin

• Usar imperativos, dar órdenes,
etiquetar, reprochar, ridiculizar…

• Usar preguntas de curiosidad que
inviten a la reflexión: ¿Qué podrías
hacer para pasarlo hoy bien en
clase? ¿Cómo podríais compartir
ese juego? ¿Te gustaría mejorar
algo en este aspecto?

42 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

Algunas sugerencias
de comunicación…

PARA CONTRIBUIR
A

EN VEZ DE PODRÍAMOS…

Motivación intrínseca
“reconocer nuestro
propio proceso”

• Usar premios o recompensas
inmediatas, comparar con otras
personas, subestimar a la infancia
y/o juventud con la intención de
provocar, usar herramientas que
evidencien los procesos
individuales ante la colectividad
contribuyendo a la vergüenza y a la
rivalidad…

• Buscar momentos de conexión
personalizados, invitar al niño/a –
adolescente, a que observe su
propio proceso: “fíjate cómo
hacías esto hace un mes y mira
cómo lo haces ahora”, “este
resultado es fruto de todo tu
esfuerzo”, “has debido estar muy
atenta para poder responder así”.

Pensamiento crítico • Usar continuamente frases como
“muy bien”, “así me gusta”, “estoy
muy contenta por cómo te has
portado”.

• Invitar a la reflexión (posible
conversación en función de la
edad): -

• -”Mami/papi/maestra/o, ¿te
gusta, está bien?”

• -“¿A ti te gusta?, ¿estás contenta
con tu trabajo?, ¿te gustaría
cambiar algo?, ¿y para la próxima
vez?

Autoconcepto-
autoestima

• Etiquetar, usar frases donde se
asocia el comportamiento de la
otra persona a nuestras
emociones: “estoy muy enfadada
por lo que has hecho”, “tu tutora
estará muy contenta cuando sepa
lo bien que te has portado” ,“tu
padre se sentirá muy orgulloso por
tus notas”

• O usar frases enfocadas al futuro
fracaso: “como sigas así no vas a
llegar a nada”, “es que eres un
desastre”, “no vas a aprobar”.

• Además de todo lo visto
anteriormente, usar una narrativa
con proyección de futuro centrada
en el logro:

• “Si te organizas seguro que
terminas las tareas a tiempo”, “si
guardas las piezas en la caja
mañana lo encontrarás
fácilmente”.

• El poder del todavía de Carol
Dweck

• Desvincular la emoción adulta de
la acción de la otra persona: “tu
cuarto está muy ordenado,
mañana encontrarás fácilmente
las cosas”

“Hu b ies e s id o m ejor r e gr esar a la mis ma h ora – di jo e l zorro – S i v i en es, por eje mplo , a las c uatro d e la

tard e, y a d e sd e las t r e s co m en zar é a esta r f e l i z . Cuanto más a vanc e la hora , más f e l i z m e sent i r é . A l

l legar las cuatro , m e a gi tar é y m e inq u ietar é ; descub r i r é e l pr ec io d e la fe l i c idad . Pero s i v ien es en

cua lq u ier momen to , n u nca sab ré a q u é h ora preparar mi corazón . . .

E s b u en o q u e h aya r i tos .

¿Qué es u n r i to ? – d i jo e l p r in c ip i to –

E s a lgo ta mbién d e masi ado olv id ad o – d i jo e l z orro – E s lo q u e hac e q ue u n d ía s ea d i f er ent e d e los ot ros

d ías , u n a h ora d e las otras h oras . Mis cazador es , por ej e mplo , t i enen u n r i to . E l jueves ba i l an con las

jóven e s d el p u eb lo ¡E n ton c es el ju e v es es u n d ía maravi l loso! M e voy a pasear hasta la v iña . S i los

cazadores b a i laran en cua lq u ier momen to , todos los d ías se parecer ían y y o n o tendr ía vacac iones” .

“Cap í tu lo 5” . E l p r in c ip i to . An to in e d e Sa in t -Exupery

La infancia necesita rut inas para hacer de su real idad segura y anticipable . Y los ritos o
rituales agregan pertenencia, importancia y diversión, pues pueden ir modif icándose
según el momento del grupo, sus peticiones, sus necesidades. Una rutina por ejemplo
sería recoger antes de almorzar. Un ritual sería la canción, la rima, y el juego con que lo
l levamos a cabo.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

43

RUTINAS Y RITOS
“SI VIENES POR EJEMPLO, A LAS CUATRO, COMENZARÉ A SER FELIZ DESD E LAS TRES”. EL PRINCIPITO. ANTOINE DE

SAINT-EXUPERY.

“.

¿Qué son las
rutinas?

Tareas con pasos
definidos. La vuelta a las aulas tras el
COVID-19 marca sin duda nuevas
rutinas que necesitarán ser
implementadas, revisadas y practicadas.
Necesitarán dedicar tiempo.

Es necesario que sean pensadas y
preparadas con ANTERIORIDAD,
ENSEÑADAS , PRACTICADAS Y
ALENTADAS.

¿Para qué
sirven?

Ritmo y patrón para el aula y el hogar.

Convivencia positiva.

Estructura y seguridad.

Generar pertenencia e importancia.

Reducir estrés cerebral, relajar amígdala.

Reducir conflictos, ambiente
democrático.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

44

RUTINAS Y RITOS
“FRECUENTEMENTE, EL COMPORTAMIENTO DEL ADULTO PUEDE SER RESPONSABLE DE LAS ACCIONES DEL NIÑO”. RUDOLF DREIKURS.

Estructura: saber qué esperar.

Seguridad: predecibilidad.

Autonomía: ¡Soy capaz!

Pertenencia: reducen luchas de poder. Importancia y contribución.

Serenidad y orden.

Toma de decisiones y responsabilidad.

Nutre la creatividad y contribuye a atmósferas lúdicas.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

45

UTILIDAD DE LAS RUTINAS

Imagen de rutinas elaboradas por niñas de edades comprendidas entre los siete y dos años de edad.

46 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

Las erres DE LAS RUTINAS…

mediante preguntas cómo se hace la rutina: ¿Cómo

salimos al pasillo? ¿Cuál era el tono que elegimos? ¿Cómo os aviso si
subimos el tono?

a los alumnos en el proceso y en la búsqueda

de soluciones.

y agradece los resultados.

y evalúa el proceso: ¿Cómo vamos con…?

¿Cambiamos alguna cosa de hacer la fila?

todas la veces que haga falta y practica, practica y

practica con ellos.

Fuente: Adaptación del contenido del Manual de aula de Disciplina Positiva

47

NUESTRAS PAUTAS
CORRESPONSABILIDAD EN EL AULA

LO QUE QUEREMOS: "DIVERSIÓN", "RESPETO", "HACER NUEVOS AMIGOS", "CUIDAR EL MEDIO AMBIENTE", "AYUDARNOS A

APRENDER", ETC.

Decimos: (Ayudarnos a aprender)
❑ Yo sé cómo hacer eso. ¿Quieres que te ayude?
❑ Ven y únete a nosotros. ¿Quieres trabajar conmigo?

❑ ¡Lo lograste!

❑ Ven y siéntate a mi lado. ¿Puedo acompañarte?
También estoy interesado en eso.

❑ ¿Qué piensas al respecto?
❑ Puedes tomar prestado este libro.

❑ Gracias por compartir tu información conmigo.

Hacemos: (Ayudarnos a aprender)
❑ Asegúrate de que todos son parte de algún grupo.
❑ Trata de no hacer ruido durante el tiempo de silencio.
❑ Ayudarnos entre todos.

❑ Compartir cosas.

❑ Tener en cuenta el trabajo del otro.
❑ Reír juntos.

❑ Escucharnos entre nosotros.

❑ Practicar juntos.

Nuestra norma: Nosotros vamos a ______ porque _______

Vamos a ayudarnos a aprender porque juntos es más divertido y más interesante.

Fuente Manual Disciplina Positiva Aula.

Las reglas “impuestas” ¿son significativas, involucran, aseguran pertenencia, son cercanas
al niño, invitan a la cooperación?

Elaboramos “el guión de nuestra acción” ¡Nuestras pautas para tener un ambiente seguro,
efectivo y lúdico para el aprendizaje!

Es la herramienta más poderosa para involucrar a los alumnos en la generación de pautas
que no solo vayan con ellos sino que también tengan sentido en sus vidas.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

48

NUESTRAS PAUTAS
MODELO DE UN EJEMPLO DIARIO

INDIVIDUALES.

GRUPALES:

•Cada niño/a tiene un puesto definido para
entrar en el aula.

•Cada uno tiene un lugar para dejar sus
zapatos

•Cada uno tiene claro el tiempo de espera y
qué puede hacer

•Cada niño/a desinfecta sus manos
adecuadamente siguiendo el protocolo de

lavado

•Responsables de repartir gel
desinfectante: (1 por cada grupo de 5.)

•Llegar al aula, desinfectarse primero.

•Coger el bote de gel, tener claro el grupo
que le corresponde…

•Repartir de manera responsable el gel a
cada compañero/a.

•Responsables de entrada al aula: Cuando
todos se han lavado las manos pasan al
aula por su lugar para no coincidir en la

entrada usando las puertas
alternativamente. Asegurarse de que todos

están sentados en su lugar. Escuchar las
peticiones que le puedan hacer llegar.

•Responsables de cantar la canción
mientras esperan.

Decidir lo que queremos del momento (reflexión adulta primero antes de poner en común, me pregunto
¿qué quiero de este momento a largo plazo?):

❑ Mantener un orden que asegure cumplimiento del protocolo de salud.

❑ Fomentar la colaboración.

❑ Promover el autocuidado y la responsabilidad individual.

Para lograrlo vamos a:

❑ Tener claro el protocolo del centro: qué necesito, dónde coloco, qué personas se responsabilizarán…etc

❑ Fomentar la cooperación grupal y el sentimiento de comunidad.

❑ Confiar en la capacidad del alumnado. Crear un ambiente de confianza, seguridad y distensión.

❑ Mostrar habilidades necesarias para llevar a cabo las acciones. Ser ejemplo de hábitos sociales en este
momento.

❑ Adaptar el ambiente para crear un clima acogedor en la realidad actual.

UN EJEMPLO DE CREACIÓN DE
PAUTAS (Después del recreo…)

49

El momento de llegada del patio es un “tiempo” de recogida tras un momento de expansión; es posible que tras la
actividad estén con las emociones “desbordadas”. Por eso preparar alguna secuencia que ayude a guiar a un
estado de calma será muy beneficioso: canción o rima de dedos puede ser muy apropiada para los primeros
cursos de Primaria. Algún juego de integración cerebral o acertijo podría ser adecuado para los mayores, el
responsable de esta tarea podría elegir actividad siguiendo el criterio pactado: sin movimiento motor, en el sitio,
sin elevar la voz, sin otros materiales, por ejemplo.

❑ Ambiente adaptado: Si van a dejar los zapatos en la entrada del aula, colocar un banquito o unas sillas para
que puedan sentarse. Una caja con el nombre de cada uno para que lo depositen dentro o una marca en la
pared de un color determinado para que cada uno coloque las puntas de los zapatos pegadas a su marca.

❑ Si el gel desinfectante es personal, podrían dejarlo ya en su caja por la mañana y así al volver está preparado y
no tienen que coger las mochilas. Si el gel lo reparte algún compañero/a, hacer una marquita o delimitar el
grupo y cómo pasar.

❑ Si tienen que ir al baño a lavarse las manos, establecer el cómo y el orden para que no suponga un momento
de competitividad sino de colaboración. Para ello una propuesta es seguir un orden concreto, que se cambie
semanalmente y que todos sepan detrás de quien van, evita empujones, carreras, etc.

❑ Los adultos están presentes, modulando emociones, supervisando pero en la medida de lo posible confiar y
soltar para capacitar.

El ritmo de entrada al aula deberá ser rápido sin embargo hasta que practiquen los nuevos protocolos podría ser
más lento: marca de manera visual el objetivo de cada día. “Ayer tardamos 6 min, vamos progresando, nos queda
poco para llegar a nuestro objetivo”. Mentalidad de proyección de futuro a la hora de comunicar los logros.

• Generar un clima distendido, música, reírse, disfrutar.

• Guiar a los niños hacia hábitos sociales: pedir por favor, dar las gracias…

RITUALES.

❑ Subir del patio con alguna canción que les ayude a seguir el ritmo y mantener el espacio marcado.

❑ Colocar los zapatos en su lugar.

❑ Lavarse las manos.

❑ Sentarse en su sitio.

❑ CANCIÓN de grupo para comenzar a trabajar

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

50

NUESTRAS PAUTAS
MODELO DE UN EJEMPLO DIARIO

Poner en común las normas y buscar las que sean útiles para el grupo. Trasladar la pregunta “para
qué es importante”. Y entre todos rellenar la tabla:

Lo que queremos: Tener seguridad y salud

Para eso vamos a: seguir las normas de salud para evitar contagios, vencer al virus y cuidarnos entre

todos. Queremos cumplir esta norma para........... que todas las personas de la clase estemos seguras,

cuidarnos unos a otros y evitar que el virus se contagie.

DECIMOS HACEMOS:

❑ ¿Te has lavado las manos?

❑ ¿Puedo coger el gel?

❑ Todavía no podemos compartir comida.

❑ Ahora tenemos que estar un poco más lejos.

❑ ¿Me das tus manos para poner gel?

❑ Gracias.

❑ Por favor.

❑ Me siento más seguro si te pones la mascarilla

para jugar.

❑ Agradezco lo que has hecho.

❑ …

❑ Colaborar para seguir los protocolos.

❑ Preguntar si vemos que a alguien se le olvida

algún paso.

❑ Evitar coger o tocar cosas antes de lavarnos las

manos.

❑ Pedir ayuda al profe si vemos que alguien lo

necesita.

❑ Dejar los zapatos en la entrada.

❑ Lavarnos las manos a menudo.

❑ Llevar las mascarillas cuando estemos juntos.

❑ …

Elaboramos una guía clara con las normas importantes, escritas en positivo, concretas, cortas y claras para

que se entienda lo que se les pide (hasta los cuatro años, a partir de esta edad la elaboración de pautas de

convivencia es COCREACIÓN y CORRESPONSABILIDAD).

Fuente Manual Disciplina Positiva Aula.

Repasa con ellos/as y comprueba que han entendido qué hacer y para qué se hace. NO es para evitar ser

castigados sino para cuidarnos unos a otros. Recuerda que la creación de pautas es un proceso “VIVO” que

requerirá de supervisión y acompañamiento, flexibilidad y adaptabilidad a nuestras necesidades.

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

51

NUESTRAS PAUTAS
NO HAY ESPACIOS SEGUROS SIN CONEXIÓN EMOCIONAL Y SOCIAL

AULA COMEDOR PATIO PASILLOS

ZONAS

COMUNES

• Respetar las señales y

carteles sobre espacios

para el mobiliario.

• Acordar cómo nos

levantamos.

• Acordamos momentos

para “recreos

cerebrales”, movimiento,

estiramientos, humor,

respiración, música…

• …

• Ubicación segura Y que

conecte.

• Hacemos rueda de

consciencia emocional,

cooperación, todos

aportamos, creamos

mesa de soluciones en

el comedor también…

• …

• Utiliza los materiales

del cole para jugar.

• Mejor juegos que no

sean de cercanía

física, sí emocional y

social: badminton,

comba, escondite….

• Creamos un comité

de creación de

juegos que sean

útiles en esta etapa…

• …

• Intentar no estar

mucho tiempo en

estas zonas,

usarlas para pasar

de un sitio a otro.

• Comité de

cartelería,

aportamos

información con

recursos visuales.

• …

52 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

TRABAJO CON SENTIDO…
“CUANDO LOS ALUMNOS CONOCEN LAS FINALIDADES Y SABEN QUE POSEEN RECURSOS PARA LOGRARLAS

SE SIENTEN MOTIVADOS A PARTICIPAR, INVOLUCRARSE Y SER PARTE DEL BIEN COMÚN”

La responsabilidad no se

improvisa, se ejercita…

Fuente: Seño Loli, 1º PR CEIP Virgen de la Cabeza, Ronda

53 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

TRABAJO CON SENTIDO…
“CUANDO LOS ALUMNOS CONOCEN LAS FINALIDADES Y SABEN QUE POSEEN RECURSOS PARA LOGRARLAS

SE SIENTEN MOTIVADOS A PARTICIPAR, INVOLUCRARSE Y SER PARTE DEL BIEN COMÚN”

La responsabilidad no se

improvisa, se ejercita…

Fuente: Imagen de Laura Crecer Sumando (colaboración de aula)

54 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

TRABAJO CON SENTIDO…
“CUANDO LOS ALUMNOS CONOCEN LAS FINALIDADES Y SABEN QUE POSEEN RECURSOS PARA LOGRARLAS

SE SIENTEN MOTIVADOS A PARTICIPAR, INVOLUCRARSE Y SER PARTE DEL BIEN COMÚN”

La responsabilidad no se

improvisa, se ejercita…

Fuente: Imagen de Home School Internacional, Valencia.

55 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente: “Mandarinas vitales” Aportación de “seño Nazaret” CEIP Miguel de Cervantes, Fuengirola

56 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente: Home School Internacional, Valencia

57 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente: CPr. El Chaparral, La Cala de Mijas, seño Patri y compañeros “Espacio de
regulación emocional, en el pasillo de Primaria, compartido con todo el nivel”.

58 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente: Seño Loli, 1º PR CEIP Virgen de la Cabeza, Ronda

59 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente: Amparo López. Profesora de plástica y tutora de 1 ESO colegio Humanitas bilingual school
Torrejón de Ardoz.

60 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente:Irene Castillo, profesora tutora de 2º de Primaria. Colegio Humanitas bilingual school de
Torrejón de Ardoz.

61 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

MÁS REALIDADES DE
RECURSOS ALENTADORES…

Fuente:Escuela Infantil Gran Vía, recursos identificación emocional y alternativas en los conflictos.
Armario recursos regulación emocional.

62 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

TABLA DE CONCIENCIA EMOCIONAL

¡que no falte en nuestras aulas!

ANEXO CARTA BIENVENIDA

Para ti, pensando en ti.
Soy , tu profe. Estoy feliz porque el próximo día... volveremos a clase.

Te he echado muchísimo de menos y me he acordado cada día de ti y de los
compañeros/as de clase, de todos los momentos divertidos que hemos vivido:
los juegos de mesa, los chistes en lengua, el día que…

Tengo muchas ganas de volver al cole de nuevo y poder encontrarnos. Y
también me preocupa un poco que la vuelta no será cómo recordamos, pues el
virus todavía sigue estando y tenemos que cuidarnos entre todos.

Sé que con tu ayuda y la colaboración del grupo encontraremos maneras de
hacer de esta vuelta un momento feliz e inolvidable ¿Qué te preocupa a ti?
¿Cómo crees que podría ser el regreso para que fuese un momento positivo?

Me encantará leer tus propuestas y también tus preocupaciones para poder
buscar soluciones.

Te mando muchos besos y abrazos, seguiré preparando el reencuentro con
mucha ilusión, cariño y alguna sorpresa.

Un abrazo,

Tu profe………………………………………………………………

G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

63

Recibe a cada uno de tus alumnos/as con una flor, puede ser de papel, de goma
eva, de cartón…. En cada pétalo escribe una cualidad de ese alumno/a, qué
aporta, qué le hace especial.

Puedes acompañar el regalo reflexionando sobre la diversidad de los jardines, lo
que aporta que sean distintos, que cada flor sea única, también sobre la
importancia de cuidarlo, regarlos y hablarlos con amor.

Es una actividad que genera pertenencia e importancia, puedes dejar pétalos en
blanco y que se escriban entre los compañeros/as cualidades.

Y puedes unir esta actividad con la necesidad de cuidar vuestro jardín y qué se
necesita para que crezca fuerte, sano y feliz ;)

Otra idea es elegir la flor que te recuerde las cualidades de vuestro grupo y
contar la reflexión, por ejemplo, los girasoles que buscan la luz y que cuando no
la tienen se miran unos a otros.

Genera sentimiento de pertenencia y contribución.
Tengo un jardín del que formas parte. Cada flor es única, necesaria para dar su
color, su luz….

El jardín de nuestra clase lo formamos
cada uno con nuestras fortalezas y cualidades.

¡Gracias por aportar tanto!

ACTIVIDAD DE LA FLOR
LAS PEQUEÑAS COSAS PUEDEN HACER UNA GRAN DIFERENCIA

64

UN MUNDO POSIBLE

Es en el hogar y en la escuela en donde se alientan o se desperdician maneras
de actuar, se promueven o se dificultan maneras de aprender, se reconocen o
se niegan maneras de ser.
La Disciplina Positiva es una invitación a revisar luces y sombras.
“Podemos aprender de los entornos, podemos imaginar entornos diferentes y
podemos hacer que esos entornos se conviertan en realidad” (Alinson
Gopnik).
Tomemos a la infancia en serio.
¡Todo puede ser también diferente! (Alfred Adler).

65

66 G U Í A A C O G I DA E M O C I O N A L
E S P A C I O S E DU C A T I V O S

¿QUIÉNES SOMOS?¿QUIÉNES SOMOS? ¿QUÉ NOS UNE?

MACARENA SOTO RUEDA Mediadora familiar y escolar

especializada en Neuroesicoeducación y en Disciplina Positiva.
Madre de dos niños de 15 y 11 años, inspiradores de mi filosofía educativa.
Posgrado en gestión y solución de conflictos familiares y educativos a través de la
Universitat Oberta de Catalunya.
Experta en Neurosicoeducación a través de Asociación Educar.
Entrenadora en Disciplina Positiva por la Positive Discipline Association.
Formación en TDAH por INECO, en Asperger a través de AMSA y en Altas
Capacidades a través de la Universidad San Pablo CEU.
Lic. en Derecho por la Universidad Alfonso X El Sabio.
Más de 7 años de experiencia práctica en el aprendizaje junto a familias y
profesorado de los distintos ciclos escolares, así como de distintos contextos
sociales.

LAURA GARCÍA PÉREZ Educadora social y psicopedagoga. Formada

en Neuroesicoeducación. Certificada en Disciplina Positiva.
Madre de dos niñas y un niño que son el motor de mi desaprendizaje y continua
metamorfosis hacia la filosofía del respeto mutuo.
Más de 15 años trabajando con adolescencia en riesgo de exclusión social, 8
años formando parte de los programas de mejora de la convivencia de los IES,
acompañando a docentes, familias y adolescentes en el camino de la convivencia
armónica.
A través de mi proyecto de formación “CrecerSumando” comparto con escuelas,
docentes, familias, infancia y adolescencia, mi experiencia y conocimientos para
educar y vivir nuestras relaciones desde un enfoque de respeto mutuo.

MARISAMOYA Maestra especializada en Ciencias Humanas y Educación

Infantil. Licenciada en Psicología por la Universidad Autónoma de Madrid.

Certificada como entrenadora de Disciplina Positiva por la Positive Discipline

Association y certificada como Neuropsicoeducadora. Dirige Escuela Infantil Gran

Vía y cuenta con una larga trayectoria profesional en este ámbito. Su escuela fue

la anfitriona de la Disciplina Positiva en España, en el año 2013; a partir de esta

fecha numerosas promociones de educadores se han formado en este centro.

Actualmente compagina su labor de directora de Escuela Infantil Gran Vía con los

talleres y charlas para familias, docentes y formación de educadores. Ha

impartido talleres de certificación internacional representando a la Positive

Discipline Association y talleres-conferencias a docentes y familias.

Somos educadoras de Disciplina Positiva y neuroeducadoras, compañeras y aprendices de habilidades y destrezas que
supongan mejoras en el trato humano.

La infancia es nuestro catalizador y aunar sinergias el medio para contribuir a la comunidad educativa, ya sea en hogares o
en centros escolares.

Creemos en la posibilidad de la transformación humana basada en el conocimiento y los cambios en las estrategias
educativas.

La inquietud por una atención integral en la vuelta a las escuelas ha sido el nexo fuerte que nos ha vinculado en este trabajo
compartido.

BIBLIOGRAFÍA

FUENTES E INSPIRACIÓN…
Contenidos teóricos y recursos de las formaciones con Asociación Educar

Aprendizajes fruto de nuestras experiencias en formaciones junto a los distintos agentes de la comunidad
educativa: infancia y juventud, familias y profesorado.

A. GOPNIK, 2018 “¿Padres Jardineros o padres carpinteros?”

B. CYRULNIK, 2005, “Los patitos feos”

B. PERRY & M. SZALAVITX, 2016, “El chico a quien criaron como perro”

D. GOLEMAN, 2012, “Inteligencia emocional”

D. HILL “Teoría de la regulación del afecto”

D. SIEGEL “El cerebro afirmativo del niño”

D. SIEGEL, 2010, “La mente en desarrollo”

H. CORNELIUS y S. FAIRE “ Tú ganas, yo gano ¿Cómo resolver conflictos creativamente y disfrutar con las
soluciones”

J. ET AL. NELSEN, 2007 “Cómo educar con firmeza y cariño”

J. ET AL. NELSEN, 2007 “Disciplina Positiva para el aula”

L. LANTIERI, D. GOLEMAN, 2009, “Inteligencia emocional infantil y juvenil”

M. B. ROSEMBERG , 2006, “Comunicación no violenta, un lenguaje de vida”

O. CAÑIZARES-CARMEN Gª DE LEANIZ, 2015, “Hazte experto en inteligencia emocional”

S. VANISTENDAEL, JAQUES LECOMTE 2002, “La felicidad es posible. Despertar en niños maltratados la
confianza en sí mismos: construir la resiliencia”.

S. W. PORGES y M. M. AIRIÑO “Teoría Polivagal”

Massachusetts Advocates for Children: Trauma and Learning Policy Initiative In collaboration with Harvard
Law School and The Task Force on Children Affected by Domestic Violence, 2009, Helping Traumatized
Children Learn

Imágenes: Pixabay

67

